| | • | PHOTOGRAPH | THIS SHEET | | |----------------------------------------------------------------------------------------------------------------------------|---------------------------------------|----------------------------------------|----------------------------------------------------|--------------------| | 4 | | UNANNO | UNCED | 1 | | 244 | LEVEL | | | INVENTORY | | -A995 | AE | C - U.T-546<br>DOCUMENT IDENTIFICATION | Mar 1953 | | | AD | | Approved | ON STATEMENT A for public releases ution Unlimited | | | | Ĺ | DISTR | RIBUTION STATEMENT | | | ACCESSION FOR NTIS GRA&I DTIC TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AND/OR | SPECIAL | | S ELEC<br>FEB 1 4 | T | | H-1 | | oric \ | DATE ACCE | SSIONED | | DISTRIBUTION ST | 1 | PECTED | DATE RET | IIDNED | | | | | DATERE | | | 83 | , , , , , , , , , , , , , , , , , , , | 04 <u>1</u> 1 | | - | | DA | TE RECEIVED IN I | OTIC | REGISTERED OR C | ERTIFIED NO. | | | PHOTOGRA | APH THIS SHEET AND RETURN 1 | TO DTIC-DDAC | | | DTIC FORM 70A | | DOCUMENT PROCESSING SHE | ET PREVIOUS EDITION STOCK IS EXHAUST | I MAY BE USED UNTI | Y This document consists of 145 pages No. 288 of 290 copies, Series A # OPERATION TUMBLER Project 8.6 # SOUND VELOCITY CHANGES NEAR THE GROUND IN THE VICINITY OF AN ATOMIC EXPLOSION REPORT TO THE TEST DIRECTOR by R. C. McLoughlin March 1953 U. S. Navy Electronics Laboratory San Diego 52, California # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. DEPENSE NUCLEAR AGENCY TECHNICAL LIBRARY DIVISION F JAN 1983 This document contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18 U.S.C. Sections 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law. Statement A Approved for public release; Distribution unlimited Approved Law 2012 2015 Reproduced Direct from Manuscript Copy by AEC Technical Information Service Oak Ridge, Tennessee Inquiries relative to this report may be made to Chief, Armed Forces Special Weapons Project P. O. Box 2610 Washington, D. C. If this report is no longer needed, return to AEC Technical Information Service P. O. Box 401 Oak Ridge, Tennessee #### O.1 OBJECTIVE The objective of this project was to determine the velocity of sound at altitudes or 1½, 10 and 54 feet above the ground level at distances of 0, 1500, 3000, 4500 and 6000 feet from ground zero in the interval from detonation to shock wave arrival when various yield atomic weapons are detonated in the air at different altitudes. #### 0.2 GENERAL PROCEDURE The procedure consists of measuring the travel time of accustic signals between pairs of electroacoustic transducers situated at the aforementioned locations. The transducers face each other with a 3-foot2 distance between their diaphragms. The transmitter in every case faces directly away from ground zero. # 0.3 MAJOR RESULTS AND CONCLUSIONS #### 0.3.1 <u>Tumbler 1 and 2</u> No useful data were obtained on either of these tests due to instrument failures. # 0.3.2 <u>Tumbler 3 and 4</u> The most important part of the data in this report is that expressing the velocity in the 50 milliseconds before shock wave arrival at the various transducer locations. Rounded off figures for these velocities appear in tables 0.1 and 0.3. For more complete data see tables 0.1 through D.23 or figs 3.1 through 3.17. 2/ 1.99 Feet interdiaphragm distance for Tumbler 4. <sup>1/</sup> Tumbler 1 distances were 0, 500, 1000, 1500 and 2000 feet. In Tumbler 2, distances were the same as for Tumbler 3 and 4 with one extra point 750 feet from ground zero. TABLE 0.1 Tumbler 3, Velocities Before Shock Wave Arrival (ft/sec) | Elev (ft) | Tower | Tower | Tower | Tower | Tower | |----------------|-------------------|------------------------|-------|-------|------------| | | 7-200 | 7-202 | 7-204 | 7–206 | 7–208 | | 54 | 1200 | 1140 | 1130 | 1130 | (3)<br>(3) | | 10 | 1400 <sup>4</sup> | 1200 | 1150 | 1130 | (3) | | 1 <del>}</del> | 1500 | 1300-1600 <sup>4</sup> | 1200 | 1220 | | TABLE 0.2 ## Tumbler 3, Ground Distances of NEL Instruments from Target Ground Zero in Feet | Tower | Tower | Tower | Tower | Tower | | |-------|-------|-------|-------|-------|--| | 7-200 | 7-202 | 7–204 | 7–206 | 7-208 | | | 147 | 1404 | 2902 | 4401 | 5901 | | Not operating On and off (3) TABLE 0.3 # Tumbler 4, Velocities Before Shock Wave Arrival (ft/sec) | Elev<br>(ft) | Tower 7-200 | Tower<br>7-202 | Tower<br>7-204 | Tower<br>7–206 | Tower<br>7–208 | |--------------|---------------------------|----------------|----------------|----------------|----------------| | 54 | 1300 ± 150 <sup>5</sup> | 1100_1300 | 1120 | 1130 | 1150 | | 10 | 1500 <sup>5</sup> 6 7 | | 1150 | 1150 | 1130 | | 11/2 | 1400 ± 200 <sup>5</sup> 7 | 2400 ± 400 | (8) | 1260 | 1140 | TABLE 0.4 ## Tumbler 4, Ground Distances of NEL Instruments from Target Ground Zero in Feet | Tower | Tower | Tower | Tower | Tower | | |-------|-------|-------|-------|-------|--| | 7-200 | 7-202 | 7-204 | 7–206 | 7-208 | | | 207 | 1342 | 2839 | 4338 | 5837 | | On and off <sup>5</sup> 6 Approximate figure Very few data <sup>(8)</sup> Failed at detonation The general impressions gained from study of the NEL data in figures 3.1 through 3.17 are as follows: - 1. The velocity of sound increases in an erratic manner for close in points at elevations up to 54 feet soon after detonation. - 2. Although there is wild velocity fluctuation with time, there appears to be a steady trend which can often be correlated with temperature changes recorded by NRDL. - 3. The variations from the temperature trend are attributed at least partly to air movements. The NRDL temperature data contain great variations too, but it is expected that temperature gradients exist in the air masses blowing by. - 4. As expected, the average velocity is greatest near the hot ground and decreases with height up to 54 feet. It is also greatest near ground zero, but not at ground zero (see 7). - 5. Velocity below ambient is recorded in the rarefaction pressure phase. There are at least two possible causes for this: (a) Temperature is below ambient, (b) The wind is blowing from receiving transducer to transmitting transducer. Consequently, the NEL velocities are less than those that would be obtained if temperature data were the only determinants of acoustic velocity. - 6. The opposite of 5 is true during the compression phase. Velocities recorded by NEL are higher than those that would be obtained by calculations based solely on temperature data. This is due to the air flow at this time from transmitting transducer to receiving transducer. - 7. Although the temperatures $1\frac{1}{2}$ feet above the ground are probably greater at 7-200 than at tower 7-202 a greater material velocity (along the instrument line) at 7-202 produces a greater recorded velocity. #### 0.4 RECOMMENDATIONS となる。これではないできないできない。 されない。「このかならなる」というない。 #### 0.4.1 Plot of Shock Wave Ray Paths The application of the Project 1.2 pressure vs time data and the Project 8.6 acoustic velocity vs time data gives the shock wave velocity in the regions of refraction from the Rankine-Hugoniot equation. It seems possible to construct shock wave ray paths on scaled drawings and show thereby the probable path of the shock waves near the ground. # 0.4.2 Correlation of Acoustic Velocity, Temperature and Wind Data Preceding the shock wave arrival, the acoustic velocity data should be correlated with temperature and wind data taken at the same locations, since the acoustic velocity contains both of these pieces of information. #### 0.4.3 Elimination of 54 ft Elevation Measurements The velocity information obtained from the 54-foot elevation transducers has not proved to be commensurate with the required expenditures of materials and man power. It is recommended that velocity meters should measure air at elevations no higher than 15 feet in subsequent tests of this same type. It is recommended that section 2.3 and chapter 4 be read before any interpretation of the results given in chapter 3 is attempted. #### **ACKNOWLEDGMENTS** Dr. A. B. Focke was the Project 8.6 Leader. Mr. H. C. Silent, engineering consultant, assumed the responsibilities of equipment design. Much praise is due the people who completely designed, built, and installed the equipment in less than 2 months, operated it in the field and later interpreted the copious data. #### ROSTER OF PERSONNEL | A.<br>W.<br>J. | M.<br>D.<br>R. | Rloom<br>Cargile<br>Campbell<br>Chiles | Installation and field operation Installation, field operation and liaison Design, installation, purchase and field operation Design, installation and field operation | |----------------|----------------|----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | Crispell | Data analysis | | | - | Crowell | Installation | | | | | Installation and liaison | | A. | B. | Focke | Project Leader 8.6, administration, installation | | | | | and consulting | | F. | C. | Foushee | Installation and analysis | | D. | E. | Holcomb | Design, installation and field operation | | C. | T. | Johnson | Administration, installation and liaison | | R. | C. | McLoughlin | Design, installation and data analysis | | G. | 0. | Pickens | Design, installation and field operation | | J. | E. | Rusconi | Installation and data analysis | | J. | N. | Shellabarger | Administration, installation and liaison | | | | Silent | Design, installation, field operation and consulting | | | _ | Thompson | Installation and liaison | | | | Wiedow | Installation | | | _ , | | | | ABSTRACT | | |------------------------------------------|----------------------------------------------------| | 0.2 Ge<br>0.3 Me<br>0.0<br>0.4 Re<br>0.4 | bjective | | 0 | .4.3 Elimination of 54 ft Elevation Measurements 7 | | PREFACE | | | ACKNOWLEDGNEE | NTS 9 | | CONTENTS | | | ILLUSTRATION | s | | TABLES | | | CHAPTER 1 | OBJECTIVE | | 1.1 | Purpose of Project 8.6 | | CHAPTER 2 | BACKGROUND AND INSTRUMENT THEORY | | 2.2<br>2.3 | Background | | CHAPTER 3 | RESULTS | | CHAPTER 4 | DISCUSSION | | | Noise | | 4•2 | 4.1.4 Acoustic Noises in the 10 Kc Region | |-------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 4.3<br>4.4 | Calibration | | CHAPTER 5 | CONCLUSIONS AND RECOMMENDATIONS63 | | 5.1<br>5.2<br>5.3 | Tumbler 3 and 4 Data | | APPENDIX A | DETAILS OF INSTRUMENTATION 67 | | | A.1 Statement A.2 Five Hundred Cycle per Second Signal Generator A.3 Oscillator - Modulator - Amplifier Unit A.4 Demodulator Unit A.5 Phase Discriminator A.6 Relay Control System A.6.1 General Description A.6.2 Normal Operation A.6.3 Possible Operation A.7.2 A.7.7 Time Mark Generator A.7.3 A.7.7 Time Mark Generator | | APPENDIX B | SOUND FREQUENCY CONSIDERATIONS | | | B.1 Statement | | APPENDIX C | TUMBLER 3 AND 4 ACOUSTIC VELOCITY VS TIME TABLES FOR INTERVALS FROM DETONATION TO 4 SECONDS (OR MORE) AFTERWARDS | | APPENDIX D | TUMBLER 3 AND 4 ACOUSTIC VELOCITY VS TIME TABLES FOR INTERVAL OF 50 MILLISECONDS BEFORE SHOCK WAVE ARRIVAL125 | | BIBLIOGRAPH | Y | #### Electroacoustic Transducers of NEL Velocity Meter . . . . . . . . . 2.2 2.3 2.5 2.6 2.8 7-204 Layout 2.9 7-206 Layout 2.10 7-208 Layout 2.19 NEL Paper Recorders 3.1 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 200 . . . . . . 38 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 202 . . . . . . 39 3.3 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 204 . . . . . . 40 3.4 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 206 . . . . . . 41 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 200 . . . . . . 42 3.6 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 202 . . . . . . 43 3.7 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 204 . . . . . . 43 3.8 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 206 . . . . . . . 44 3.9 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 208 . . . . . . 45 3.10 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 200 . . . . . . 46 3.11 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 202 . . . . . . 47 3.12 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 204 . . . . . . 48 3.13 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 206 . . . . . . 49 3.14 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 202 . . . . . . 50 3.15 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 204 . . . . . 50 3.16 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 206 . . . . . . 51 3.17 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 208 . . . . . . . 52 4.1 Refraction Due to Hot Air Surrounding Receiver . . . . . . . . 61 Artificial Noise Test 500 cps. Signal Generator Block Diagram . . . . . . . . . . . . . . . . 74 | A.7<br>A.8<br>A.9<br>A.10 | Phase Discrim<br>Phase Discrim<br>Relay Control<br>Time Mark Gen<br>Time Mark Gen | inator<br>inator<br>Diagraerator | Block I<br>Schema<br>am Schen<br>Block I | Diag<br>tic<br>mati<br>Diag | gram<br>ic<br>gram | • • • | • • | • • | • • | • • | • | • • | 79<br>79<br>80<br>80 | |---------------------------|-----------------------------------------------------------------------------------|----------------------------------|------------------------------------------|-----------------------------|---------------------|--------------|---------------|-------------|-------------|------|---|-----|----------------------| | | | | | TA | BLES | | | | | | | | | | 0.1<br>0.2 | Tumbler 3 V | Velocit<br>Pround | ies Bef<br>Distanc | ore<br>es | Shock<br>of NEL | Wave<br>Inst | Arri<br>rumen | val<br>ts f | (ft/<br>rom | sec) | | • | • 4 | | 0.3<br>0.4 | Tumbler 4 V<br>Tumbler 4 C | /elocit | Ground<br>ies Bef | ore | Shock | Wave | Arri | val | (ft/ | sec) | • | • | • 4<br>• 5 | | 4.1 | | larget | Ground | Zer | o in F | eet | | | | • • | • | • | • 5<br>58 | | 4.2 | Velocity Err | ors fo | | EL | Veloci <sup>.</sup> | ty Me | ters | for | | | | • | _ | | 5.1 | Correlation | of NE | L Veloci | ty | Data a | ind Ni | RDL | | | | | • | 59<br>(r | | C.1 | Velocity Vs | | rature I<br>Tumbler | | | | | | | | | • • | 65<br>88 | | C.2 | Velocity Vs | | | | Tower | | | | - | | | • • | | | 0.3 | Velocity Vs | | | | Tower | | Elev | | _ | | | • | | | C.4 | Velocity Vs | | | | Tower | | Elev | | - | | | | | | C.5 | Velocity Vs | | | | Tower | | Eleva | | | | | | | | C.6 | Velocity Vs | | | | Tower | 202 | Eleva | | _ | | | | | | C.7 | Velocity Vs | Time ! | Tumbler | 3 | Tower | 204 | Eleva | ation | 1 54 | Ft | | | | | C.8 | Velocity Vs | Time ! | Tumbler | 3 | Tower | 204 | Eleva | ation | 10 | Ft | | | | | C.9 | Velocity Vs | Time ' | Tumbler | 3 | Tower | 204 | Eleva | | | | | | 97 | | C.10 | Velocity Vs | | | | Tower | | Elev | | | | | | - | | C.11 | Velocity Vs | | | | Tower | _ | Eleva | | | | | • • | | | C.12 | Velocity Vs | | | | Tower | | Eleva | | ~ | | | • • | | | 0.13 | Velocity Vs | | | | Tower | | Eleva | | | | | • • | | | C.14 | Velocity Vs | | | | Tower | | Eleva | | | | | • • | | | C.15 | Velocity Vs | | | | Tower | | Eleva | | | | | • • | | | 0.16 | Velocity Vs | | | | Tower | | Eleva | | - | | | • • | 105 | | C.17 | Velocity Vs | | | | Tower | | Eleva | | | | | • • | 107 | | C.18 | Velocity Vs<br>Velocity Vs | | | | Tower | | Eleva | | | | | • • | | | C.20 | Velocity Vs | | | | Tower<br>Tower | | Eleva | | | | | • | 109 | | C.21 | Velocity Vs | | | | Tower | | Eleva | | | | • | • | 110<br>112 | | C.22 | Velocity Vs | | | | Tower | | Eleva | | | | | • | 114 | | 0.23 | Velocity Vs | | | - | Tower | _ | Eleva | | _ | | 1 | | 116 | | C.24 | Velocity Vs | | | | Tower | | Elev | | | | | • • | 118 | | C.25 | Velocity Vs | | | | Tower | | Eleva | | | | , | • • | 120 | | C.26 | Velocity Vs | | | - | Tower | | Elev | | | | , | | 122 | | | | | | | | | | | | | | | | | D.1<br>D.2<br>D.3<br>D.4<br>D.5<br>D.6<br>D.7<br>D.8<br>D.9<br>D.10<br>D.11<br>D.12<br>D.13<br>D.14<br>D.15<br>D.16<br>D.17<br>D.18<br>D.19<br>D.20<br>D.21 | Velocity | Vs V | Time Time Time Time Time Time Time Time | Tumbler | 33333333333444444444 | Tower | 200<br>200<br>202<br>202<br>202<br>204<br>204<br>206<br>206<br>206<br>202<br>202<br>204<br>204<br>206<br>206<br>206<br>206<br>206<br>206<br>206<br>206<br>206<br>206 | Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation<br>Elevation | 10号40号40号540号540号540号540号540号540号540号540号 | . 126<br>. 127<br>. 127<br>. 128<br>. 128<br>. 129<br>. 129<br>. 130<br>. 130<br>. 131<br>. 131<br>. 131<br>. 132<br>. 133<br>. 133<br>. 134<br>. 134<br>. 135<br>. 135 | |-------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|-----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | D.20 | • | Vs<br>Vs<br>Vs | Time<br>Time<br>Time | Tumbler<br>Tumbler<br>Tumbler | 4 4 4 | Tower | 206<br>208<br>208 | Elevation | 1½ Ft<br>54 Ft<br>10 Ft | | | | | | | | - | | | | | | #### OBJECTIVE #### 1.1 PURPOSE OF PROJECT 8.6 An analysis of the air blast pressures of Operation Buster in October 1951 indicated that magnitudes in the nigh pressure regions were approximately one third those predicted from the use of isobaric curves of height of burst versus distance when applied to atomic blast data obtained since 1948. A general theory was advanced by Lt. Colonel Porzel as a possible cause for this. It consisted of two parts, a thermal theory and a mechanical effects theory. The thermal theory implied that a high temperature layer of air exists near the ground after detonation and the subsequent shock wave is thereby refracted. The mechanical effects theory postulated the dissipation of energy in turbulence and other air flow, and energy absorption by the ground and the dust particles in the air. On 10 January 1952 the Joint Chiefs of Staff authorized Operation Tumbler to obtain further information on the blast effects of atomic weapons. One phase of this was Project 8.6, the determination of acoustic velocities near the ground in the vicinity of an atomic explosion. Following this the conversion from regular acoustic velocity to shock wave velocity can then be accomplished theoretically and a possible path of the shock wave near the earth's surface constructed. A comparison of the data with temperature measurements made by other Program activities will yield the component of wind velocities in the direction of the blast line. A further use of the data is that of determining the kinetic energy contained in the turbulent air masses. # 1.2 AUTHORITY FOR PROJECT 8.6 Authority for the participation of the U. S. Navy Electronics Laboratory 2 in this project is contained in the following Secret-Restricted Data letters: | From | | To | Date | Serial | |--------|------------------|------------------------|-------------|-----------| | Chief, | Naval Operations | Chief, Bureau of Ships | 11 Jan.1952 | 0011P36 | | | Bureau of Ships | | 22 Jan.1952 | 348RD0071 | | | | Commanding Officer and | | | | • | • | Director, USNEL | 22 Jan.1952 | 348RD0070 | 9/ Hereafter referred to as NEL #### BACKGROUND AND INSTRUMENT THEORY #### 2.1 BACKGROUND NEL's instrument for measuring sound velocity is an adaptation of the acoustic interferometer. The latter is generally concerned with higher frequencies but the principles are the same. Figure 2.1 shows the transducer pair used by NEL. This, with its associated electronic equipment is the NEL velocity meter. #### 2.2 GENERAL INSTRUMENT THEORY The measurement of a velocity always involves the measurement of a travel time over a known displacement. The velocity of \_Jund can be determined by separating the diaphragms of a transmitting and receiving electroacoustic transducer pair by a known amount and by measuring the time that elapses as a wave travels from the transmitter's diaphragm to the receiver's diaphragm. To simplify the discussion, a system much simpler than that actually used will be described first. Assume that a series of voltage spikes is generated and fed directly to a transmitting transducer. Assume that there are 500 of these generated per second and that their shape is like those shown in fig 2.2. A receiving transducer whose diaphragm is 3 feet away from that of the transmitter will receive a series of pressure spikes and will then put out a corresponding series of voltage spikes. If the voltage spikes entering and leaving the transducer pair were now to be viewed on a cathode ray oscilloscope there would be an observable time differential between the spikes' entrance into the transducer four terminal network and their emergence therefrom. For simplicity imagine that the air between transducers is so cold that the velocity of sound is only 1000 feet per second. If this were true, the time for the spike to cross the 3 ft air gap between transducer diaphragms would be 3 msecs for: $$\Delta t_a = \frac{d}{v} = \frac{3}{1000} \text{ Secs}$$ Eq. (2.1) Where $\Delta t_a$ is accustic time delay in seconds, d is distance between transducer diaphragms in feet, v is velocity of sound in feet/second. 10) See references 1 and 7, bib. If one observes this phenomenon on the scope one sees a picture like that of fig 2.3. Here the primed spikes refer to those which have left the receiver (the "acoustic" spikes) and the unprimed spikes are those which are about to enter the line to the transmitter (the "reference" spikes). A glance at the figure shows that the acoustic spike does not occur at 3 msecs after its reference spike, but rather occurs at $3+\Delta t_{em}$ msecs later. The quantity $\Delta t_{em}$ is the electromechanical time delay and is a result of the fact that the electrical circuit contains time delay elements (anything that shifts phase will do it), and the transducers with their machanical circuits contain time delay elements too. However, once ∆tem is known, this device becomes a velocity measuring instrument. For the purpose of project 8.6 it is sufficient to measure $\Delta t_{em}$ by measuring the temperature just before the start of the test. This temperature has corresponding acoustic velocity and hence acoustic time delay over a known distance. This acoustic time delay is then subtracted from the total time delay at the start of the test (the distance AA' or BB' in fig 2.3.), which latter is measured experimentally, and the result is $\Delta {f t_{om}}$ . It is then assumed that $\Delta {f t_{om}}$ remains constant during the test. If $\Delta t$ (total) is defined as the interval between a reference and its associated acoustic spike (e.g., the interval AA' or BB', etc), then $$\triangle t \text{ (total)} = \triangle t_a + \triangle t_{am}$$ Eq. (2.2) Delta t (total) is measured experimentally at any time when velocity is to be determined during the test. Delta tem is already known from predetonation measurements (ambient temperature condition). Therefore, $\triangle t_a$ is now determined for any time during the test Therefore, $$v = \frac{d}{\Delta t_n}$$ Eq. (2.3) and velocity is determined for any time during the test. # 2.3 SPECIFIC INSTRUMENT THEORY ## 2.3.1 Explanation Although the basic ideas set forth in 2.1 above are es- 11/ This section is intended primarily for the data analyst. It is not essential for the reader desiring only general information, as the preceding paragraph will suffice. On the other hand, the reader desiring greater detail will wish to refer to the instrumentation section of the appendix. sentially correct, the techniques actually employed are slightly different and more information is required to interpret the data realistically. #### 2.3.2 Instrument Locations The NEL transducers are situated at elevations of $l\frac{1}{2}$ , 10, and 54 ft above ground level with the $l\frac{1}{2}$ and 10 ft units attached to one 12 ft vertical pole devoted exclusively to NEL, with the 54 ft unit mounted on a 55 ft pole and shared by other activities. Coupling between the transducers and the vertical poles is effected by 2-inch steel pipes and adjustable clamps. See figures 2.1, 2.4, and 2.5. Transmitting transducers face away from ground zero and towards their own vertical poles in all cases. The locations of the transducers are named 7-200, 7-202 7-204, 7-206, and 7-208. The 7-200 location is the bombadier's target area and is called instrument ground zero. 12 The physical set-up is depicted in figures 2.6 through 2.10. Field equipment consisting of a modulator, demodulator and power supply is housed in a large wooden coffin at each location (one coffin serving the transducer pairs at three elevations). Figure 2.11 shows a view of blast line looking towards ground zero. Coffin is in foreground. Figure 2.12 is a close-up of hole with instruments on top of coffin. Wires run back underground to a control van which is 12,000 ft along the blast line from 7-200. #### 2.3.3 Records The NEL records as they come from the control van are of two types: - 1. Inked paper records with time as the abscissa and acoustic velocity as the ordinate, the so-called Brush tapes. See figures 2.13 through 2.15. - 2. Magnetic tape records of voltage spikes like those shown in figure 2.3. The magnetic tape records are not used in this form but are played back on a magnetic head, amplified and fed to a cathode ray oscilloscope with a blue trace tube. 12 The set-up is shown in fig 2.16. No sweep voltage is used on the oscilloscope. The scope picture is photographed by a high speed camera. The speed of the film gives the time effect of a sweep voltage and the film picture of the spikes is like that of fig 2.17. These latter data are used for determining the records of figures 3.1 through 3.17 and tables C.1 through D.23 by the method described in section 2.2. <sup>12/</sup> Actual ground zero is ground point directly under bomb. 13/ A 5LP 11 will do. #### 2.3.4 NEL Sound Velocity Meter The block diagram of the sound velocity measuring system is shown in fig 2.18. The sequence of operations of this equipment is as follows: - At -15 min EGG14 closes a relay which turns on the time mark generator, phase discriminators and 500 cps generator. - At -5 min EGG closes a relay which turns on the field unit power supplies, and the Brush paper recorders and Magnecorder 2-channel magnetic recorders. - 3. At detonation an electromagnetic transient due to the blast enters the lines and makes a mark of "true zero time" on all NEL records. See fig 2.17. - At detonation plus the amount of time required for the EGG relay plus the NEL relay to close, 15/a 3 Kc time pulse which is on for 5.87 secs and off for 0.13 secs and is recorded on the magnetic tape record, is switched so that it is now on for 0.13 secs and off for 5.87 secs. See fig 2.17. This gives a convenient way of finding zero time quickly on the magnetic records. - Also a time mark on the Brush paper records which has a positive polarity for 5.87 seconds and a negative polarity for 0.13 seconds, followed by positive 5.87 secs again, then negative 0.13 secs. etc. is changed to negative polarity for 5.87 seconds and positive for 0.13 secs. This occurs at some time as change in 4 above. #### Five Hundred Cycle Per Sec Signal Generator When the equipment is once turned on the following processes occur. The 500 cps signal generator sends 500 cps sine waves down each of 5 lines to the transducer locations. The generator also produces voltage spikes whose peaks have a one to one correspondence to zero phases (where wave crosses axis with a positive slope) of the aforementioned sine waves. These spikes go to the phase discriminator where they are compared for time delay with the zero phases of the waves which have gone to and returned from the field. #### Oscillator-Modulator The 500 cps sine waves amplitude modulate a 10 Kc carrier and the modulated wave then enters the terminals of an electro- 41 Edgerton, Germeshausen and Grier 12 msecs on Tumbler 3. See fig. 2.17 6 msecs on Tumbler 4. acoustic transmitting transducer. 16/ This loudspeaker's diaphragm then emits a sound wave which is received by the diaphragm of another transducer. 16 The interdiaphragm distance is 3 ft. 17/ The modulated wave from the receiving transducer then travels over wires to the demodulator. #### Demodulator Here the signal passes through a 9 to 11 Ke band pass filter for the purpose of noise suppression. The demodulator demodulates the signal received and sends back by underground wire to the control van the 500 cps voltage sine wave. #### Phase Discriminator The 500 cps sinusoid now enters the phase discriminator. Here it is converted into voltage spikes by the successive processes of amplifying, clipping, differentiating and rectifying. A glance at fig 2.18 shows the phase discriminator feeding information to two recorders. Consider first the magnetic recorder. The spikes just manufactured from the sine wave returning from the field now energize one grid of a mixer, another grid is energized by those coming from the 500 cps generator. The mixer's output is therefore a series of "reference spikes" (from the 500 cps generator) and 2 msecs apart, and following these is a series of "acoustic spikes" whose lag behind the reference spikes is a measure of the time required for them to travel over the electrical, mechanical and acoustic circuit. Assuming no changes in the electrical and mechanical circuit elements during the test, the only changes in acoustic spike time position will be due to time delays in the acoustic air path. This is a measure of velocity (see section 2.2). The two mixed series of spikes are now recorded directly on a magnetic tape recorder. The displacement of the pen in the Brush magnetic oscillograph (paper recorder) is directly proportional to the velocity in the air gap. This is accomplished by an Eccles-Jordan "flip-flop" circuit followed by an integrating circuit which includes the Brush pen motor. One half of the "flip-flop" is energized by the reference spikes, the other half by the accustic spikes. When a reference spike comes in, only one half of the Eccles-Jordan circuit is conducting and the other half is waiting for its accustic spike. When the latter arrives, <sup>16/</sup> Altec-Lansing 802-B high frequency loud speaker. Except on Tumbler 4 when it is 1.99 ft. the second half of the circuit conducts and the first half is waiting for a reference spike. The integrator is a memory device whose output pen displacement is a function of how long each half of the circuit is conducting, and hence a function of the acoustic time delay which is in turn a function of the velocity in the air gap. #### Recorders The paper recorder used is a 6-channel unit. Three recorders were used. They are a special type designed and built by NEL. However, they do use the Brush magnetic pen motors and Brush 6 channel recording paper. See fig 2.19. The magnetic recorders are Magnecorder binaural type magnetic tape recorders, Type PT 63-AH. They run at speeds of 15 sec. See fig 2.20. Fig. 2.1 Electroacoustic Transducers of NEL Velocity Meter Fig. 2.2 Typical Voltage Spikes Fig. 2.3 Reference and Acoustically Delayed Spikes 24 Fig. 2.4 Short Pole and Low Level Transducers Fig. 2.5 Transducers on High Pole Fig. 2.6 Ground Zero Layout Fig. 2.7 7-202 Layout 26 Fig. 2.8 7-204 Layout Fig. 2.9 7-206 Layout Fig. 2.10 7-208 Layout Fig. 2.11 Along the Blast Line Fig. 2.12 Close-up of Coffin Hole Fig. 2.13 Velocity Vs Time Field Records Tumbler 2. Increasing velocity downward. Increasing time to the right. Fig. 2.14 Velocity Vs Time Field Records Tumbler 3. Increasing velocity downward. Increasing time to the right. | | ** D.P. ST. AND M. | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|----------------------------------------------------------------------------------------------------------------| | SBORT TOWER YEAR 7 202<br>Transducers' Elevation 11 ft | 4 | | | TOWER 7 204 TRANSDICERS' ELEVATION S4 FT | <u> </u> | | | SBORT TOWER NEAR 7 204 TRANSDUCERS' ELEVATION 10 FT | 3- | tyrissan ara arangan managan m | | SBORT TOWER NEAR 7 204 TRANSDUCERS' ELEVATION 11 FT | | tti ili | | TOWER 7-206 TRANSDOCERS' ELEVATION S4 FT | | three second | | THE STATE OF S | | | | | HAT I | <del></del> | Fig. 2.15 Velocity Vs Time Field Records Tumbler 4. Increasing velocity downward. Increasing time to the right. Fig. 2.16 Magnetic Tape to Film Record System Fig. 2.17 Reference and Acoustic Spikes Fig. 2.19 NEL Paper Recorders 35 Fig. 2.20 NEL Magnetic Recorder Panel **3**6 #### RESULTS The graphs of acoustic velocities in the air gaps between transducer diaphragms versus time after detonation are given for Tumbler 3 and 4 in figures 3.1 through 3.17. Figures 3.10 through 3.17 represent velocities in a period approximately 50 milliseconds before shock arrival and approximately 10 milliseconds afterwards. These are considered to be the most important NEL records as they show the acoustic velocity as "seen" by the shock wave as it reached the various measuring points. The time resolution in these graphs is 2 milliseconds. Figures 3.1 through 3.9 are records covering the interval from detonation to 4 seconds afterwards. These records have a minimum time resolution of 50 milliseconds, achieved by arbitrarily measuring velocity every 25 reference spikes. In the cases where an acoustic spike was missing at one of these points, say at time to, the velocity information was taken at the nearest acoustic spike not greater than 16 milliseconds away. When no spike occurs within the 16 millisecond period, velocity is merely not plotted on the graph for time to. The shock wave arrival times depicted on all graphs are not actual receptions at the NEL transducers but rather are receptions at the nearby SRI blast gages as given in the Project 1.2 report, Air Pressure vs Time, WT-512. The temperature scale on the right sides of figures 3.1 through 3.17 is a temperature equivalent to the acoustic velocity measured and does not represent the true temperature because of the effect of the wind (particle movement). If the wind velocity were zero, the temperature should be correct. The maximum probable error in the Tumbler 3 velocity data is approximately 6 per cent. In the Tumbler 4 data this figures is as great as 12 per cent. These maxima occur only at times of greatest temperature and would not be as great as 2 per cent for ambient conditions. (See section 4.2 for details of accuracy.) Appendix C contains the tabulated data from which figures 3.1 through 3.9 were plotted. Appendix D contains the tabulated data from which figures 3.10 through 3.17 were plotted. ŝ Fig. 3.1 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 200 Fig. 3.2 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 202 Fig. 3.3 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 204 20 20 AFTER DETONATION (SEC) ELEVATION 12 FT TIME VELOCITY (FT/SEC) Ş Ş 39∪TAN39443T Fig. 3.4 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 206 Fig. 3.5 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 200 Fig. 3.6 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 202 Fig. 3.7 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 204 Fig. 3.8 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 206 Fig. 3.10 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 200 Fig. 3.11 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 202 Fig. 3.12 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 204 48 Fig. 3.13 Acoustic Velocity Vs Time Curves Tumbler 3, Tower 206 Fig. 3.14 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 202 Fig. 3.15 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 204 Fig. 3.16 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 206 Fig. 3.17 Acoustic Velocity Vs Time Curves Tumbler 4, Tower 208 #### DISCUSSION In this section the validity of the records in Chapt 3 will be discussed. #### 4.1 NOISE Let noise be defined as any type of disturbance which prevents or hinders the reception of useful data. With this definition the following non-mutually exclusive noise phenomena will be considered. #### 4.1.1 Seismic Shock Seismic shock was simulated by the NEL personnel who beat on the field equipment while it was running between tests. After elimination of microphonic tubes, no measurable disturbance was contributed by this type of shock. However, but of no consequence in the case of the NEL records desired, the signature of the seismic wave was left on all Brush paper records, simply because the recorders themselves were jarred by the wave. ### 4.1.2 Electromagnetic Transients Electromagnetic transients from the detonation did occur. They did not hinder and, on the contrary, gave the most accurate zero time mark on the NEL records. They are observable on all records - paper, magnetic tape and film. (See figure 2.17, also figures 2.13 through 2.15). #### 4.1.3 Transducer Movements The seismic wave might flex the arm supporting the transducers causing the more distant from the pole to vibrate with a sizeable amplitude. The shift with respect to the 500 cps wave (whose wave length exceeds 2 ft at 20°C) is negligible. Movement of the clamps on the pipe prior to shock wave arrival is improbable. # 4.1.4 Acoustic Noises in the 10 Ke Region An accustic noise test of the effect of a single JATO unit at 500-foot distance, and with the receiver pointed at the JATO which was oriented at right angles to the air path, was made by NEL at Naval Air Station, North Island, Calif., on 3 March 1952. No noise was picked up by the NEL equipment. It is very possible that high temperature sand may give off noises with components in the 10 Kc region too. The $1\frac{1}{2}$ foot transducers would suffer the most from this effect. #### 4.1.5 Wind Noise There is no doubt that wind noise did exist. It was noted by the NEL investigators that great shifts in the air-borne acoustic signals occurred during periods of gustiness when they were working on their field equipment between tests. Other observers have noted contributing causes for this. Schilling and his co-workers observed that air temperatures near the ground on ordinary days in the month of May in Pennsylvania sometimes shifted as much as 10°C in less than 2 seconds. In the test area the NEL experimenters encountered extremely gusty conditions. There is no doubt that the acoustic signal in the air path was being shifted by this wind of changing temperature because modulation of the 500 cps signal could be readily detected by clipping a pair of earphones onto the demodulator and listen-This effect vanished when the 4 terminal network of transducers was replaced by a 4 terminal all electrical element network of similar phase shifting characteristics. Assuming wind velocity shifts of 20 feet/second in a matter of seconds combined with temperature variations of 10°C in the same period, variations of 4% in measured velocity could be observed, and this was all due to the relatively mild stimulus of the sunshine. This being true, it is not surprising that the various investigating agencies, who were using equipment of 0.1 second time constant and less, observed such varied magnitudes of velocity and temperature in the period between the atomic detonation and its associated shockwave arrival. If the modulation observed is in amplitude rather than in frequency, the cause is probably destructive interference, explained in section 4.1.6 below. #### 4.1.6 Reflection and Refraction Effects The reflection and refraction being discussed are those of the signal between the transducers. Reflection effects of the sound beam from external objects are considered negligible for the following reasons, - 1. The 500 cps signal is being transported by the 10 Kc carrier and the wavelength of the latter is approximately 1.4 inches at 20°C. - 2. The conical horn, which is an inherent part of the transducer loudspeaker element and whose mouth is one inch in diameter, 18/See reference 6, bib. C has an additional horn coupled to its mouth. The throat diameter of the second horn is 1 inch to match that of the other's mouth. Its mouth diameter is 2 inches and its length is 3/4 inch. The use of this latter horn on a single transducer yields a 3 db increase in signal strength over that obtained when no horn is used. Its directionality pattern at 10 Kc is 40° between half power points. Standing waves between transducers are eliminated by sloping the horn face back from its mouth. - 3. Large solid objects introduced into the air gap do introduce reflections but this phenomenon is not expected before shock wave arrival. - 4. Shovelfuls of sand thrown through the gap contribute no discernible effects as this was tried while working on the equipment between tests. Refraction, unlike reflection, is a very probable cause of noise. Two very likely effects are described below. - 1. If the receiver were suddenly to be engulfed in a sphere of high temperature air, 19 the signal intensity would diminish as the waves would be spread over a wider area and the acoustic spikes at the control cab could become small enough to fail to trip the "flip-flop" circuit. Figure 4.1 shows this phenomenon for regions of velocity of magnitude V and 2V. - 2. A more serious condition would be obtained if a "prism" of hot air were to suddenly occur in the air gap. The resulting destructive interference at the receiver due to multiple path arrivals could reduce the eventual accustic spikes to zero and not only would the "flip-flop" circuit fail to trip, 20 introducing a spurious velocity on the paper tape, but also there would be no way of determining velocity from the magnetic records either. # 4.1.7 Turbulence 21/ The condition existing when the heat content of the desert sand is suddenly raised above ambient and the soil must dissipate its energy to the air above is strongly conducive to convection cur- 20/ See discussion on Noise Signals on Paper Tapes, sect 4.1.8. 21/ For more mathematical rigor, see ref 5., bib. <sup>19/</sup> Schilling and his co-workers predict this type of phenomenon due to solar radiation, ref 6, p 349, bib. rents. 22 These currents, if visible, would resemble the smoke rings often observed emitted from the stacks of steam locomotives. The hot gases in the center rise upward, turn outward, bend downward, come inward and go up again. The passage of masses of air of different temperatures changes the acoustic velocity measured in the air gap. NEL conducted its own noise tests along these lines and succeeded in shifting the velocity by small amounts. See figures 4.2 and 4.3. The conditions for the 2 tests made were as follows. - 1. Two small blow torches were held about 6 inches below the axial line of the transducers and about 2 feet apart, spaced symmetrically about the air gap center point. - 2. Suspecting the possibility of acoustic noise pickup by the receiver in the above test, pieces of paper were then burned under the air gap so that the hot gasses were rising through the path. Again the characteristic velocity shift was in evidence. #### 4.1.8 Noise Signals On Paper Tapes The combination of turbulence and multiple path signals due to refraction is considered the major source of noise. The NEL paper tape field records are excellent examples of what the noise did to the system. The failure of an acoustic spike to trip the Eccles-Jordan circuit<sup>22</sup> caused the instrument to "assume" that the acoustic spike was very slow in arriving. That is, the velocity in the air gap was small. The result was that the pen went up<sup>24</sup> to a low velocity level, came down when the next reference spike came in, and went back up again if the next acoustic spike was also too small to trip the "flip-flop". The velocity vs time records obtained through an analysis of the magnetic tapes do not exhibit these velocity decreases, of course, 25 and are consequently much more reliable. However, even in the latter case there are sometimes periods of no data when the acoustic spikes go to zero amplitude, e.g., see fig 2.17 or table C.18. <sup>22/</sup> For an analogous laboratory situation see the discussion of the Benard cell, ref 3, p 219, bib. See discussion of phase discriminator in sect 2.3.4 and in the Appendix. In figures 2.13 through 2.15 of velocity vs time, increasing velocity is downward, increasing time to the right. Since the "flip-flop" circuit was not a part of this system, see sect 2.3.4 for instrumentation details. #### 4.2 ACCURACY #### 4.2.1 Velocity Error Due To Cool Air In Transducers At the time that Project 8.6 was conceived it was generally assumed that at any given time the temperature vs distance plot from the front of one transducer to the other would be relatively constant, probably showing some variations at the transducer faces. It was felt, however, that the air within the horns which connect the transducer diaphragm to the atmosphere would be generally cooler than that outside. Consequently, the total path was made large with respect to that within the horns to minimize the relative error. 25/ The theoretical maximum probable error in velocity obtained by assuming constant velocity over the whole path when 5 inches of the travel is within horns where the velocity is half way between ambient and that in the air path is 12 per cent for maximum temperatures encountered in Tumbler 4, and 6 per cent for maximum temperatures encountered in Tumbler 3. Table 4.1 gives the theoretical probable errors due to this effect for the Tumbler 3 and 4 velocity magnitudes given in chapt 3. With the type of turbulence actually encountered, it is probable that the air in the horns got hotter than that indicated in the above assumption, with a resultant decrease in the maximum probable error. ### 4.2.2 Velocity Error Due To Horn Effect Since the velocity of sound in a horn is not that of sound in free space, an experiment was performed to determine the magnitude of this effect on the NEL transducers. Two NEL sound velocity meters were set up in a paint oven and the temperature varied from 70°F to 200°F. These temperature readings were taken from the oven's thermometer. The velocities obtained from the two meters are given in table 4.2. It will be noted that in no case was an error as great as 2 per cent encountered. But it seems that the oven's thermometer was contributing more error than the valocity maters which were generally in better agreement with each other than the thermometer was with either of them. Consequently, under these conditions the velocity meters are much better than the 2 per cent figure indicated by table 4.2. 26/ Another effect of large interdiaphragm distance is increased sensitivity but lower signal/noise. TABLE 4.1 Probable Errors Due to Gool Air in Transducers | (UC) (It/Sec) (Interdiaphragm Distance 3 It) 500 1840 3 1000 2340 5 2000 3200 6 4000 4300 8 6000 5220 8 | | Temp | Actual Velocity | Tumbler 3 | Tumbler 4 | |--------------------------------------------------------------------------------------------------------------------------------------------------------|---|------|-----------------|---------------------------------------------|------------------------------------------------| | 500 1840 3 1000 2340 5 2000 3200 6 4000 4300 8 6000 5220 8 | | (30) | (It/sec) | (Interdiaphragm Distance 3 ft)<br>Error (%) | (Interdiaphragm Distance 1.99 ft)<br>Error (%) | | 1000 2340 5 2000 3200 6 4000 4300 8 6000 5220 8 | - | 500 | 1840 | m | * | | 2000 3200 6 4000 4300 8 6000 5220 8 | | 1000 | 2340 | * | 4 | | 4000 4300 6000 5220 8 | | 2000 | 3200 | 9 | 6 | | 5220 8 | | 0007 | 7300 | € | 11 | | | | 0009 | 5220 | to | 21 | | | l | | | | | applies. However, when applying the table to the measured velocities appearing in figs. 3.1 through 3.17, it should be remembered that these measured velocities include wind. Consequently, the errors indicated in Table 4.1 will be too high for velocity data containing large wind components. correspondence between temperature and velocity In the above table the usual 58 TABLE 4.2 Velocity Errors for Two NEL Velocity Meters for Temperatures from 700F to 2000F | | | | | | | | •<br> | | | | |-----------------------------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Error<br>(x) | 1.7 | -0.5 | -1.4 | -0.2 | 0.8 | 0.4 | -0.2 | 6.0 | 0.2 | 6.0- | | Velocity Found<br>By Meter 2<br>(m/sec) | 350.0 | 355.2 | 355.1 | 364.0 | 373.7 | 373.9 | 374.2 | 381.5 | 381.9 | 380.8 | | Error<br>(4) | 1.7 | 8.0 | 9:1- | 6.3 | 0.5 | 8.0 | т.т | 1.6 | 8.0 | -0.3 | | Velocity Found by Meter 1 (m/sec) | 350.5 | 354.4 | 354.4 | 364.1 | 373.0 | 374.7 | 379.1 | 384.1 | 384.1 | 382.7 | | Velocity if Oven Tem-<br>peratures are Correct<br>(m/sec) | 344 | 357 | 360 | 365 | 371 | 372 | 375 | 378 | 381 | 788 | | Temp as Given by Oven Thermometer (OF) | 70 | 110 | 120 | 077 | 155 | 160 | 170 | 180 | 190 | 200 | # Samethy Information ### 4.2.3 Velocity Error in Reading Spike Spacing The photographic records obtained from the magnetic tape records are analyzed in the following way. The distance S<sub>1</sub> on the film between a reference spike and its associated acoustic twin which arrives $\triangle t_a + \triangle t_{em}$ secs later is measured. Then the distance S<sub>2</sub> between the same reference spike and the reference spike occurring 0.004 secs later is measured. Therefore, $$\frac{S_1}{S_2} = \frac{\triangle t_a + \triangle t_{em}}{0.004}$$ Eq. (4.1) Solving for ∆ta : $$\triangle t_a = \frac{4S_1}{1000S_2} - \triangle t_{em} secs \qquad Eq. (4.2)$$ All the quantities on the right hand side of Eq.4.2 are known and so $\triangle t_a$ is determined and, consequently, the velocity is now known by Eq. 2.3. The actual measurement error in determining $S_1/S_2$ and also $\triangle t_{em}$ is about 0.2 per cent, negligible when compared with the other errors encountered. #### 4.3 CALIBRATION Calibration consists of two parts. - 1. The determination of the electro-mechanical time delay of the system at the start of the test. (This technique is described in section 2.2.) - 2. A determination of the ratio (pen deflection)/(velocity change) for each channel recorded on the paper tapes. The technique for 2 is as follows. The experimenter takes the temperature for the transducers' location. Knowing this, the velocity at the transducers is known, and therefore, for a given interdiaphragm distance d, $\Delta t_a$ is known. (See sect 2.2.) This velocity corresponds to a certain pen position. Now the system's time delay is changed by inserting 22° of phase shift in the direction of increasing velocity, (i.e., lesser time delay) The advancement of the 500 cps wave by 22° is tantamount to decreasing $\Delta t_a$ by 2(22/360) msecs. <sup>27/</sup> This is accomplished by having an initial time delay introduced at the van and greater than the time delay equivalent of 22° phase shift, say 50°. Then this is shifted to a time delay of 28° making the time delay less. The equivalent velocity shown on the paper consequently increases. #### 4.4 SMALL ENERGY LOSSES DUE TO TURBULENCE AND WINDS In section 1.1 the possibility of large energy losses due to turbulence and other air flow was mentioned. Losses of this type would appear to be due either to useless air movements or to some sort of interference of winds with the shock wave. In the latter case the wavefront would not be smooth. If it is true that interference had caused holes and bumps on the shockfront at the "close-in" towers, they had certainly been eliminated by the time the Mach stem had formed (See Project 1.2 data on the shock waves). It would seem that the useless movements theory can be readily disproved by a simple calculation where the postulated wind magnitude is greater than that measured in any case. Assume that the total air movement associated with the explosion prior to shock arrival is contained in a disc of 4500 foot radius with center at ground zero (tower 206 is on periphery) and 10 feet in height and that the velocity of all air particles in this volume is, for example, of the order of ambient sound velocity. Then the air particle velocity is approximately 1147 feet/second for a 20°C initial temperature. The air density is assumed to be 1.105x10<sup>-3</sup>gm/cm<sup>3</sup>. Therefore the kinetic energy of the air in the disc is 1.217 (10)<sup>19</sup> ergs. This is equivalent to less than 0.3 KT of TNT, and for a 20 KT bomb the pressure loss would be less than 0.6 per cent. Admittedly the calculation is crude but the small magnitude of the answer does indicate that this is not the source of destructive energy loss being sought. Fig. 4.1 Refraction Due to Hot Air Surrounding Receiver Fig. 4.2 Artificial Noise Test Fig. 4.3 Noise Test at Tower 202. Upper Graph is that for Paper Burning Between Transducers. Lower Graph is that for Blowtorches Held Under Air Path #### CONCLUSIONS AND RECOMMENDATIONS #### 5.1 TUMBLER 3 AND 4 DATA The Tumbler 3 and 4 data given in tables C.1 through D.23 and figures 3.1 through 3.17 represent the best efforts of NEL to furnish regular accustic velocities at the predetermined times and places. The data of tables D.1 through D.23 and figures 3.10 through 3.17 describe velocity conditions approximately 50 milliseconds before shock wave arrival. These data have a 2 millisecond time resolution and should be used rather than the data in tables C.1 through C.26 or figures 3.1 through 3.9 when determining the effects of velocity conditions just prior to shock wave arrival. The data of figures 3.1 through 3.9 have a 50 millisecond resolution. They describe conditions for 4 seconds after detonation. A comparison of these data with the NRDL temperature measurements—yields quite encouraging correlations. A qualitative comparison of NRDL and NEL data are given in table 5.1. In figures 3.1 through 3.17, gradual velocity change is attributed to average temperature and wind, and the large amplitude fluctuations are felt to be caused by turbulence and temperature gradients in the air. The Tumbler 3, Tower 204, nominal 54 foot elevation data for NEL and NRDL show the best agreement of all these records. The NRDL temperature of 5°C above ambient for preshock gives a total temperature of approximately 25°C at that time. This agrees very well with the NEL preshock velocity data given in figure 3.3. The SRI total shock pressure figure of 6.5 psi would indicate the presence of a post-shock wind velocity of 300 feet per second. The component of the latter velocity along the line between the transducers is approximately 200 feet per second as the angle of incidence of the shock wave is about 42° at Tower 204. The sum of the post-shock acoustic velocity obtained from temperature data (1200 ft/sec) and the wind velocity predicted from <sup>28/</sup> Reference 2, bib. <sup>29%</sup> Page 25, reference 2, bib. <sup>30%</sup> Page 25, Reference 4, bib. <sup>31/</sup> Page 125, reference 8, bib. pressure data (200 ft/sec) yields 1400 feet per second as an expected post-shock measured velocity. The NEL data in figure 3.7 substantiate this 0.1 seconds after shock. The data taken right at shock arrival and for 0.1 seconds after are not considered reliable. Too many spikes were missing in that interval and it is reasoned that a phenomenon which can obliterate spikes can conceivably give erroneous velocity values for the spikes which are received in that time. There are too many data to warrant a discussion of them all in the above manner for this report. However, it is believed that the rest of the records are as reliable in the pre-shock arrival interval as these, at least during the times when there are plenty of information spikes being recorded. In the post-shock arrival period, all NEL data are subject to suspicion as in all cases the compliance of the transducer diaphragms is changed roughly in inverse proportion to the distance from the blast. A measure of the distortion introduced by this has not been made. However, NEL was not expected to furnish data after shock wave arrival anyway, and the above is only cited to prevent a possible misinterpretation of the post-shock interval data. #### 5.2 TUMBLER 1 AND 2 DATA No Tumbler 1 data were obtained because of equipment failure. Excessive noise present in the Tumbler 2 test prevented any useful information from being obtained at that time. #### 5.3 EQUIPMENT IMPROVEMENT #### 5.3.1 Concrete Rooms It is suggested that the field electronic equipment be housed in concrete underground rooms in future tests. The rooms should be large enough so that a man can get inside and work readily. This would tend to keep sand out of the equipment. It is believed that the failure to obtain data at Tower 208 in Tumbler 3 was due to sand in a relay. #### 5.3.2 Immediate Data at Test Site NEL hopes to improve its system of recording velocity directly on a paper tape in the field. If the noise problems in the aforementioned can be resolved, data of 0.1 second time resolution will be available immediately after each test. TABLE 5.1 Correlation of NEL Velocity Data and NRDL Temperature Data | Tumbler<br>Number | Tower<br>Number | Elev (Ft) | Correlation | No Correlation | Remarks | |-------------------|-----------------|-----------|-------------|----------------|------------------------------------------| | 3 | 200 | 54 | x | | Good agreement | | | | 10 | x | | Good agreement | | | | 11/2 | | | NRDL unit failed be-<br>fore 0.4 secs | | 3 | 202 | 54 | x | | Fair agreement | | | | 10 | x | | Fair agreement | | | | 11/2 | x | | Fair agreement | | 3 | 204 | 54 | x | | Very good agreement | | | | 10 | | x | Poor amplitude agree- | | | | 11/2 | x | | ment<br>Good agreement | | 3 | 206 | 54 | x | | Good agreement | | | | 10 | x | | Good agreement | | | | 11/2 | | x | Poor agreement | | 3 | 208 | 54 | | i | NEL units at tower 208 failed to turn on | | | 1 | 10 | | | Tailed to turn on | | | | 11/2 | | | | | 4 | 200 | 54 | | | No NRDL records given for tower 200 | | | | 10 | | | TOT FOMAT. SOO | | | | 11/2 | | | | WEL instrument levels $1\frac{1}{2}$ , 10, 54 feet NRDL " 1, 10, 50 feet TABLE 5.1 (Cont.) # Correlation of NEL Velocity Data and NRDL Temperature Data | Tumbler<br>Number | Tower<br>Number | Elev<br>(Ft) | Correlation | No Correlation | Remarks | |-------------------|-----------------|----------------|-------------|----------------|-------------------------------------------------------------------------------------------| | 4 | 202 | 54 | | x | Poor agreement | | | | 10 | | | NEL unit failed | | 4 | 204 | 1 <del>2</del> | x | | NRDL unit failed at<br>1000 C <sup>o</sup> but NEL record-<br>ed 2000°C<br>Fair agreement | | · | | 10 | | | No NRDL preshock<br>values given<br>NEL unit failed | | 4 | 206 | 54 | x | | Magnitudes different at shock arrival but otherwise similar | | | | 10 | x | | Good agreement | | | | 11/2 | | | No NRDL preshock values | | 4 | 208 | 54 | | | given<br>No NRDL preshock values | | | | 10 | x | | given<br>Good agreement | | | | 11/2 | x | | Fair agreement but mag-<br>nitudes quite different | # APPENDIX A # DETAILS OF INSTRUMENTATION #### A.1 STATEMENT The following descriptions of instruments were written by the engineers who made the first mock-ups. Instrument components are listed in Appendix A of the NEL Preliminary Report "Sound Velocity Changes Near the Ground in the Vicinity of an Atomic Explosion". # A.2 FIVE-HUNDRED CYCLE PER SECOND SIGNAL GENERATOR by J. R. O'Neill Refer to figures A.1 and A.2 for block diagram and schematic. This unit furnishes five separate channels of 500 cps sine wave and one output of 500 cps pulses. The 500 cps signal is generated within the unit. Separate power amplifiers present the signal to their respective 600 ohm balanced lines. The 500 cps signal also drives a pulse generator which provides the reference pulse for the phase discriminators. A circuit is included for introducing a momentary incremental phase shift into the system. The unit requires 300 volts DC at 60 ma and 6.3 volts AC at 3.6 amperes. A Wein bridge oscillator generates the 500 cps voltage. Two halves of a 12AT7 tube (V101) are used for the amplifier portion of the oscillator. The frequency is controlled by R103 and R105. R148 automatically regulates the amplitude of the generated voltage. Five separate power amplifiers feed the 500 cps sine wave to the 600 chm balanced line. Triode power amplifiers (V102, V103, 1/2 V104) couple through transformers to the lines. Signal levels on each line may be adjusted by the gain control on the corresponding amplifier (R112, R116, R120, R124, R128). A meter (M101) is included for reading line signal levels. The pulse generator input is taken directly from the 500 cps oscillator output. One-half of V104 amplifies the signal and feeds it to the limiter V105. The signal is differentiated and coupled to the pulse line of V106. Input to the pulse generator is regulated by R132. A phase shift may be introduced in the signal entering the pulse generator by operating either SlOl or a remote switch. When SlOl is closed, the phase change remains for as long as the switch is depressed. When the field circuit is used, a timing circuit closes the phase shift network composed of Rl31, Rl32, Rl45, Cll6 and Cll0, thereby changing the phase of the signal passing through. # A.3 OSCALATOR-MODULATOR-AMPLIFIER UNIT by Donald E. Holcomb, Jr. Refer to figures A.3 and A.4 for block diagram and schematic. The unit provides 3 separate outputs of 10 Kc carrier modulated by a 500 cps sine wave. A local oscillator furnishes a 10 Kc carrier to a balanced modulator. The carrier is modulated by a 500 cps signal from an external 600 ohm balanced source. The signal from the modulator is used to drive 3 separate power amplifiers of 8 watts maximum sine wave power output each. Outputs are 16 ohm balanced. A power supply for the unit must furnish 6.3 volts AC or DC at 3.6 amps, 180 volts DC at 7 ma, and 250 volts DC at 230 ma. The 10 Kc local oscillator is composed of a 2 tube 12AT7 cathode coupled amplifier with a temperature compensated tuned circuit in the positive feedback loop. Frequency adjustment over a limited range is afforded by a variable capacitor C2O3. The phase inverter is of the single tube type. Using one half of a 12AT7 tube, it furnishes two signals at the carrier frequency with a 180 degree phase difference. Output is regulated by R210, the carrier adjust control. A push-pull balanced modulator follows the phase inverter. The carrier signal is applied to the two grids of the 12AT7 modulator babes, while the 500 cps modulating signal is coupled in through the cathode circuit. The modulating voltage is cancelled in the plate circuit, and only the carrier and side band frequencies appear in the output. R219 may be used to effect good balance in the circuit. The 500 cps voltage comes from an external 600 ohm balanced consider through the transformer T201, and thence through a selective character to the grid of the cathode follower input tube V202A, which where the cathode of the modulator tube. Per cent modulation is set to the pea-dation voltage adjustment, R205. The 40 Mc modulated signal appears at the grids of three sepaseparated amplifier stages using 6AQ5 tubes. Each tube pair is separate to one 16 ohm balanced load through an output transformer. Signal or output for 100 per cent modulation is 3 watts, of which because in contained in the carrier and one watt is in the side bands. #### A.4 <u>DEMODULATOR UNIT</u> by George O. Pickens Refer to figures A.5 and A.6 for block diagram and schematic. The demodulator had the primary function of detecting the 500 cps signal which had travelled across the air gap in the form of a modulating wave on a 10 Kc carrier. The low level amplitude modulated carrier was conducted from the receiving transducer along a twisted and shielded pair which was balanced by the primary winding of the input transformer. This transformer, which was designed to favor frequencies in the vicinity of the carrier, matched the source impedance to the band-pass filter. This filter passed the carrier and side bands but presented 40 to 60 db loss to most of the noise frequencies. So effectively did it perform that there was never evidence of interference from airborne acoustic noise. After filtering, the modulated carrier was amplified by a variable gain tube (V301). It was then demodulated and filtered by the diode (V302A) and the following network. The detected 500 cps signal was amplified by the twin-triode V303 and matched to the transmission line by the output transformer. The other end of the transmission line was terminated and balanced to ground at the phase discriminator. An AVC voltage was derived from diode V302B and associated network which sampled the output signal and controlled the gain of the first stage. Potentiometer R315, the only field adjustment, was used to set the output signal level. The plate supply was well filtered by a choke-condenser combination to sufficiently isolate the demodulator channels from the electrical noise the modulator caused in the common battery supply. Further decoupling was achieved for the first stage in each of the three demodulator channels by R303, C320B and C303. A centertap for the heater supply was made by dividing resistors R301 and R302, a satisfactory arrangement where it was desired to permit high gain operation with either a DC or a balanced AC supply. The purpose of the AVC was to give some degree of regulation to the level of the output signal in the presence of a long-time drift of input carrier level and/or percentage modulation. The AVC, however, was too slow to smooth out the short-time amplitude changes caused by certain velocity variations in the air path. A.5 PHASE DISCRIMINATOR by James R. Chiles, Jr. Refer to figures A.7 and A.8 for block diagram and schematic. The phase discriminator has three important functions: - (1) To convert the phase modulated signal to spike form; - (2) To combine the signal spike and reference spike for recording on magnetic tape, and - (3) To generate a variable width square wave to drive a Brush pen paper recorder. The phase modulated 500 cps signal is brought to the recording van by a balanced 500 chm line. The primary of the input transformer T401 is balanced in reference to ground. Its center-tap is returned to ground through a 100 chm limiting resistor inserted to protect the transformer primary from blast induced longitudinal line currents. The secondary feeds into a low pass RC filter designed to eliminate all frequencies above 500 cps. A 180° phase shifter couples the signal to the grid of the limiter amplifier V40la. The 500 cps signal is further limited and the square wave at the plate of V40lb is put through the differentiating circuit C408 and R412 (fig A.8). The sharp pulse produced in the differentiating network is amplified by V402a to approximately 200 volts peak amplitude. A cathode follower furnishes a low impedance output while preserving the pulse waveform. A cathode follower, V407b, is provided to prevent loading of the reference pulse master-generator. The signal pulse and reference pulse feed the magnetic tape recorder mixer-amplifier and the Brush paper recorder driver simultaneously. The signal and reference pulses are combined across the common cathode resistor of V406a and V406b. The cathode follower, V407a, drives the magnetic tape recording head through impedance matching transformer, T402. A rectifier, 1 N34, is connected across the primary of T402 to dampen the transients. R436 insures that the recording head is supplied from a constant current source. Timing signals (3Kc sine wave) may be recorded simultaneously with pulses through the isolation resistor R433. The signal and reference pulses are applied to opposite grids of the Eccles-Jordan network of V403a and V403b. The phase difference between pulses determines the conducting and nonconducting periods of the "flip-flop" tubes. The square wave at the plate of V403b is fed through the clamper tube and detector V404 to the pen driver tube, V405. #### A.6 RELAY CONTROL SYSTEM by William D. Campbell #### A.6.1 General Description hefer to wiring schematic, figure A.9. The NEL control is started by the EGG relays which close in turn at -15 min., -5 min., and at -5 sec. The NEL system is composed of one 110 volt AC, 6 min. timing motor with a SPDT switch, one 110 volt AC, 1 min. timing motor with a SPDT switch, two 110 volt AC DPDT relays and one 110 volt AC 3PDT relay. When the -15 min. EGG relay closes, it completes the AC circuit for the time mark generator, phase discriminators, and the 500 cps generator. When the -5 min. EGG relay closes, it completes the AC circuit for the field unit power supplies, tape recorders, and paper recorders, and starts the 6 min. timing motor. The -15 min. EGG relay is wired in parallel with part of the -5 min. relay so that if the -15 min. EGG relay does not throw, the -5 min. relay will turn on all NEL equipment. #### A.6.2 Normal Operation When the -5 sec. EGG relay closes, it closes the 3PDT relay which now parallels both EGG relays so that if any EGG relay opens it makes no difference. Also the -5 sec. EGG relay closes a DPDT relay and starts a 1 min. timing motor. The DPDT relay breaks the circuit for the 6 min. motor, which has been running for 5 minutes, and the 1 min. timing motor at the end of a minute restarts the 6 min. motor which has reset itself so that it will now run for 6 minutes. At the end of the 6 minute interval all equipment is then turned off. # A.6.3 <u>Possible Operation</u> If at the end of the 6 minutes from the -5 min. EGG relay, the -5 sec. EGG relay has not thrown, the 6 min. motor actuates a DPDT relay which shuts the recorders off, and holds itself open until the -5 sec. EGG relay closes. It also breaks the 6 min. motor circuit so that the motor resets itself. Now all conditions of normal operation described above apply with the one exception that the 6 min. motor is shut off at the time the -5 sec. relay closes. ### A.7 TIME MARK GENERATOR by James R. Chiles, Jr. Refer to figures A.10 and A.11 for block diagram and schematic. The Time Mark Generator furnishes very accurate time intervals which are recorded simultaneously on magnetic tape and paper recorders. A side marking relay controlled pen is used on the Brush recorders while a 3 Kc tone is injected in parallel with the signal to the magnetic tape recording head so as to superimpose timing information upon the test information. In the "timer unit" the intervals are marked by pulses generated by a synchronous motor (Haydon) tripping a micro-switch. The motor operates on a frequency of 60 cps which is controlled by the tuning fork of an American Time Products Frequency Standard Type 2001. The frequency, and hence the motor speed, is accurate to at least 0.1%. A 6AQ5 push-pull power amplifier furnishes the power needed for the frequency standard to drive the synchronous motor. An RC oscillator generates a 3 Kc signal which is amplified and distributed to three power amplifiers, each of which supplies 3 Kc to 5 separate magnetic recorders. Normally, the side marking pens are energized and 3 Kc is supplied continuously to the magnetic tape recorders with periodic interruptions accomplished, by causing a multi-pole relay to de-energize the side-marking pens and to "short out" the drive voltage to the 6C4 amplifier grid immediately following the 3 Kc oscillator. Upon receipt of "Blue-box" information, a reversing relay is energized which, in turn, inverts the action of the "interval" relay so that the side-marking pens are normally de-energized and no 3 Kc energy is allowed to reach the tape recorders except when "gated" by the interval pulse generator. The reversing relay can be reset to pre-shot conditions by a panel-mounted micro-switch. It must be remembered that the pulses generated by the interval marker generator are not synchronized with or controlled by any external time standard. They merely mark accurate intervals. External signals supply time information so as to synchronize NEL records with the Test Program time. Fig. A.1 500 cps. Signal Generator Block Diagram Fig. A.2 500 cps. Signal Generator Schematic Fig. A.3 10 kc. Oscillator Modulator Unit Block Diagram Fig. A.4 10 kc. Oscillator Modulator Unit Schemauic Fig. A.6 Demodulator Unit Schematic Fig. A.9 Relay Control Diagram Schematic Fig. A.10 Time Mark Generator Block Diagram Fig. A.11 Time Mark Generator Schematic · 大·高春(1) (李春·明·400-7) (東京 ### APPENDIX B SOUND FREQUENCY CONSIDERATIONS by G. O. Pickens #### B.1 STATEMENT The following is for the readers who are interested in the reasons for the 10 Kc sound carrier and in a post test evaluation. #### B.2 EARLY PHILOSOPHY It was of prime importance to minimize the effect of the very high level acoustic noise which accompanies one of these tests. The logical way was to strive for a high signal-to-noise ratio by (1) operating in a frequency band where the noise was less intense, (2) transmitting a strong signal, (3) directing this signal towards the receiving transducer, and (4) filtering out all but the desired band. A frequency in the higher end of the audio range was compatible with all four points. There the noise was expected to be less intense. Also the signal could be focused towards the receiver without requiring large horn dimensions. The final choice of 10 Kc, other than its being a "round-number", was influenced by the transmission characteristics of the available transducers. It was also important to hold to a minimum changes in phase shift in the electrical and mechanical parts of the system since they would be detected erroneously as changes in velocity. If a single audio note were used in the sound path objectionable phase shifts might have occurred in the receiving transducer and the following filter. This would be the case where the note received a frequency modulation from a changing velocity during its transit period in the air path. The same would be true for a carrier, but the angular phase shifts of the modulating wave would be only a fraction of the carrier by approximately the ratio of the modulating frequency to the carrier frequency. Actually, with or without the carrier the signal would also undergo relatively slight shifts in phase in the R-C networks elsewhere in the electrical circuits. #### B.3 ACOUSTIC NOISE The system seemed to be oblivious to all the accustic noise generators at the test sight. Jatos, rockets, and mortars to mention a few went off undetected. Probably the noise accompanying and following the shock wave had no more than a destructive effect on the transducer diaphragms. Other disturbances, however, made this difficult to ascertain. ### OFORES #### **B.4** DESTRUCTIVE INTERFERENCE Undoubtedly the greatest source of trouble stemmed from the phenomenon which was responsible for the "noisey" pen records and the missing spikes on the magnetic tapes. The following are the arguments from several observations which seem to be pertinent. It was found late in the design stage that a 10 Kc carrier underwent a 20 per cent amplitude modulation when transmitted over a 3-foot air path heated by a hot-plate. Such modulation was imperceptible when the frequency was lowered to 1 Kc. In the field the 500 cps signal output of the demodulator had a tremolo. This tone had been conveyed in the air space by the carrier. The tremolo did not exist when the air link was replaced by an electrical attenuator. During the extreme conditions of turbulence accompanying the shots the sound signal apparently faded out at times as was evidenced by the absence of the indicating spikes. It was not hard to believe that a tremolo, occurring when warm air pockets were moved by a light breeze, could grow under test conditions until a large random modulation occasionally cut off the carrier. It was reasoned that an airborne sound of a longer wave length would have less tendency to cancel and reinforce itself while arriving along multiple paths with different delay times. So, on the final test an experimental channel was run, solely for the purpose of gaining more information about this effect. The airpath frequency was a single tone (not modulated) of six times the wave length of the standard 10 Kc carrier. It was this frequency which conveyed the phase shifts to the detecting equipment. Under the same field condition where a standard channel produced a tremolo in the 500 cps tone, the tone from the experimental unit sounded clear and steady. The pen record made during this shot showed evidence that the signal never faded out. Although some accustical noise apparently was picked up, the trace was without all the hash common to the other records. (By this time a low-pass pi-section filter had been added to each of the 15 standard channels to prevent the pens from being flipped from the sockets during periods of missing spikes.) All of these observations seemed to substantiate, at least not refute, the theory that destructive interference was responsible for the hash on the pen records. Fortunately, records were also made on magnetic tape. While extracting their information was quite laborious, an occasional missing spike did no more than lose a bit of information from an over-abundant supply. #### APPENDIX C TUMBLER 3 AND 4 TABLES OF ACOUSTIC VELOCITY VS TIME FOR INTERVALS FROM DETONATION TO 4 SECONDS (OR MORE) AFTERWARDS TABLE C.1 Velocity vs Time Tumbler 3 Tower 200 Elevation 54 Ft Total Thermal Radiation 56 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |---------------------|-----------------|----------------|-----------------|----------------|-----------------| | <b>-0.</b> 20 | 1119 | 1.10 | 1172 | 2.50 | 1154 | | -0.15 | 1119 | 1.15 | 1172 | 2.55 | 1163 | | -0.10 | 1119 | 1.20 | 1163 | 2.60 | 1145 | | -0.05 | 1119 | 1.25 | 1230 | 2.65 | 1136 | | 0.00 no spike | } | 1.30 | 1163 | 2.70 | 1145 | | 0.002 | 1351 | 1.35 | 1190 | 2.75 | 1136 | | 0.05 | 1154 | 1.40 | 1190 | 2.80 | 1136 | | 0.10 | 11111 | 1.45 | 1172 | 2.85 | 1132 | | 0.15 | 1119 | 1.496 | 1111 | 2.90 | 1132 | | 0.20 | 1119 | 1.50 no spike | | 2.95 | 1119 | | 0.25 | 1172 | 1.55 | 1136 | 3.00 | 1136 | | 0.30 | 1111 | 1.60 | 1181 | 3.05 | 1128 | | 0.35 | 1136 | 1.65 | 1210 | 3.10 | 1128 | | 0.40 | 1163 | *1.70 no spike | | 3.15 | 1128 | | 0.45 | 1136 | 1.702 | 1172 | 3.20 | 1128 | | 0.50 | 1271 | 1.706 | 1705 | 3.25 | 1119 | | 0.55 | 1136 | 1.75 | 1351 | 3.50 | 1128 | | 0.594 | 1111 | 1.80 | 1136 | 3.35 | 1128 | | 0.60 no spike | | 1.85 | 1376 | 3.40 | 11.28 | | 0.65 m <sup>n</sup> | | 1.90 | 1190 | 3.45 | 1128 | | 0.656 | 1250 | 1.95 | 1190 | 3.50 | 1119 | | 0.70 | 1181 | 2.00 | 1240 | 3.55 | 1128 | | 0.748 | 1034 | 2.05 | 1190. | 3.60 | 1128 | | 0.75 | 1154 | 2.10 | 1172 | 3.65 | 1128 | | 0.80 no spike | | 2.15 | 1181 | 3.70 | 1132 | | 0.85 | 1181 | 2.20 | 1293 | 3.75 | 1128 | | 0.90 | 1210 | 2.25 | 1181 | 3.80 | 1128 | | 0.95 | 1154 | 2.30 | 1136 | 3.85 | 1128 | | 1.00 | 1190 | 2.35 | 1163 | 3.90 | 1132 | | 1.05 | 1163 | 2.40 | 1154 | 3.95 | 1128 | | - | | 2.45 | 1154 | 4.00 | 1128 | <sup>\*</sup> Shockwave arrival 1.671 (measurement by Project 1.2) Velocity vs Time Tumbler 3 Tower 200 Elevation 10 Ft Total Thermal Radiation 56 Cal/Cm2 (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | -0,50 | 1115 | 0.95 | 1714 | 2.40 | 1395 | | -0.45 | 1124 | 1.00 no spike | | 2.45 | 1463 | | -0.40 | 1124 | 1.002 | 1333 | 2.50 | 1523 | | -0.35 | 1119 | 1.05 no spike | | 2.55 | 1435 | | -0.30 | 1115 | 1.054 | 1408 | 2.60 | 1492 | | -0.25 | 1111 | 1.10 | 1045 | 2.65 | 1478 | | -0.20 | 1115 | 1.148 | 1704 | 2.70 | 1463 | | -0.15 | 1119 | 1.15 no spike | · | 2.75 | 1478 | | -0.10 | 1115 | 1.20 | 1172 | 2.80 | 1508 | | -0.05 | 1115 | 1.25 no spike | 1 | 2.85 | 1508 | | 0.00 no spike | | 1.252 | 1091 | 2.90 | 1478 | | 0.02 | 1176 | 1.30 | 1167 | 2.95 | 1449 | | 0.05 | 1115 | 1.35 | 1234 | 3.00 | 1604 | | 0.10 | 1124 | 1.40 | 1205 | 3.05 | 1449 | | 0.15 | 1132 | 1.45 | 1288 | 3.10 | 1435 | | 0.20 | 1149 | 1.50 | 1141 | 3.15 | 1370 | | 0.25 | 1119 | 1.55 | 1260 | 3.20 | 1422 | | 0.30 | 1087 | 1.60 no spike | ] | 3.25 | 1382 | | 0.35 | 1408 | 1.606 | 1370 | 3.30 | 1435 | | 0.40 | 1531 | 1.65 | 1554 | 3.35 | 1435 | | 0.45 | 1408 | 1.70 no spike | 1 | 3.40 | 1395 | | 0.50 no spike | | *1.75 | 1370 | 3.45 | 1395 | | 0.502 | 1205 | 1.80 | 1276 | 3.50 | 1370 | | 0.55 | 1181 | 1.85 | 1195 | 3.55 | 1435 | | 0.60 no spike | | 1.90 | 1210 | 3.60 | 1370 | | 0.602 | 1676 | 1.95 | 1186 | 3.65 | 1382 | | 0.65 | 1840 | 2.00 | 1205 | 3.70 | 1299 | | 0.70 | 2190 | 2.05 | 1205 | 3.75 no spike | | | 0.75 | 1364 | 2.10 | 1158 | 3.756 | 1449 | | 0.80 no spike | | 2.15 | 1288 | 3.80 | 1357 | | 0.804 | 1079 | 2.20 | 1357 | 3.85 | 1523 | | 0.85 | 1408 | 2.25 | 1357 | 3.90 | 1435 | | 0.90 no spike | · | 2.30 | 1345 | 3.95 | 1492 | | 0.916 | 1382 | 2.35 | 1:32 | 4,00 | 1449 | <sup>\*</sup> Shockwave arrival 1.702 (measurement by Project 1.2) TABLE C.3 Velocity vs Time Tumbler 3 Tower 200 Elevation $1\frac{1}{2}$ Ft Total Thermal Radiation 56 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | <b>-</b> 0.50 | 1115 | 0.90 no spike | | 2.25 | 1463 | | -0.45 | 1107 | 0.91 | 1695 | 2.30 | 1523 | | -0.40 | 1107 | 0.95 no spike | | 2.35 | 1523 | | -0.35 | 1115 | 0.96 | 1449 | 2.40 | 1523 | | -0.30 | 1132 | 1,00 | 1571 | 2.45 | 1554 | | -0.25 | 1124 | 1.05 | 1571 | 2.50 | 1508 | | -0.20 | 1141 | 1.10 | 1587 | 2.55 | 1523 | | -0.15 | 1124 | 1.15 no spike | | 2.60 | 1422 | | -0.10 | 1124 | 1.154 | 1523 | 2.65 | 1492 | | -0.05 | 1132 | 1.20 | 1587 | 2.70 | 1435 | | 0.00 no spike | 1 | 1.25 | 1403 | 2.75 | 1449 | | 0.002 | 1068 | 1.30 | 1310 | 2.80 | 1435 | | 0.05 | 1107 | 1.35 | 1435 | 2.85 | 1422 | | 0.10 | 1124 | 1.40 | 1435 | 2.90 | 1422 | | 0.15 | 1115 | 1.45 | 1422 | 2.95 | 1422 | | 0.20 | 1158 | 1.50 | 1478 | 3 00 | 1408 | | 0,25 no spike | | 1.55 | 1408 | 3.05 | 1435 | | 0,252 | 1141 | 1.60 no spike | | 3.10 | 1408 | | 0.30 | 1091 | 1.602 | 1395 | 3.15 | 1422 | | 0.35 | 1167 | 1.648 | 1508 | 3.20 | 1435 | | 0.40 | 1224 | 1.65 no spike | | 3.25 | 1395 | | 0.45 no spike | | 1.70<br>*1.75 | 1463 | 3.30 | 1449 | | 0.456 | 1435 | <b>~1.75</b> | 1449 | 3.35 | 1435 | | 0.50 no spike | | 1.798 | 2158 | 3.40 | 1408 | | 0.508 | 1234 | 1.80 no spike | | 3.45 | 1395 | | 0.55 | 1538 | 1.85 | 1523 | 3.50 | 1288 | | 0.60 no spike | İ | 1.90 | 1587 | 3.55 | 1288 | | 0.606 | 1370 | 1.948 | 1449 | 3.60 | 1310 | | 0.65 | 1382 | 1.95 no spike | | 3.65 | 1345 | | 0.70 | 1042 | 2.00 | 1587 | 3.70 | 1357 | | 0.75 | 1276 | 2,05 | 1523 | 3.75 | 1345 | | 0.80 ne spike | | 2.10 | 1508 | 3.80 | 1370 | | 0.808 | 1604 | 2.15 | 1357 | 3.85 | 1357 | | 0.85 | 1266 | 2.20 | 1463 | 3.90 | 1422 | | | | | | 3.95 | 1408 | | | | | | 4.00 | 1408 | <sup>\*</sup> Shockwave arrival 1.708 (measurement by Project 1.2) TABLE C.4 # Velocity vs Time Tumbler 3 Tower 202 Elevation 54 Ft Total Thermal Radiation 50 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time | Vel | Time | Vel | Time | Vel | |-------------------------------|----------------------|--------------------------------|----------------------|----------------------|----------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | -0.50 | 1128 | 0.95 | 1181 | 2.40 | 1.200 | | -0.45 | 1119 | 1.00 | 1128 | 2.45 | 1181 | | -0.40 | 1119 | 1.05 | 1181 | 2.50 | 1181 | | -0.35 | 1128 | 1.10 | 1163 | 2.55 | 1163 | | -0.30 | 1128 | 1.15 | 1181 | 2.60 | 1163 | | -0.25 | 1119 | 1.20 | 1163 | 2.65 | 1163 | | -0.20 | 1119 | 1.25 | 1181 | 2.70 | 1154 | | -0.15 | 1103 | 1.30 | 1181 | 2.75 | 1154 | | -0.10 | 1128 | 1.35 | 1145 | 2.80 | 1136 | | -0.05<br>0.00 no spike | 1119 | 1.40<br>1.45<br>1.50 | 1145<br>1119<br>1145 | 2.85<br>2.90<br>2.95 | 1145<br>1128<br>1119 | | 0.10 | 1119 | 1.55 | 1145 | 3.00 | 1128 | | 0.15 | 1136 | 1.60 | 1145 | 3.05 | 1111 | | 0.20 | 1136 | 1.65 | 1136 | 3.10 | 1103 | | 0.25<br>0.30<br>0.35 no spike | 1136<br>1163 | 1.70<br>1.75<br>1.80 | 1128<br>1145<br>1136 | 3.15<br>3.20<br>3.25 | 1103<br>1111<br>1119 | | 0.40<br>0.45<br>0.50 | 1095<br>1128<br>1128 | 1.85<br>*1.90<br>1.95 no spike | 1136<br>1271 | 3.30<br>3.35<br>3.40 | 1128<br>1111<br>1103 | | 0.55<br>0.60<br>0.65 | 1163<br>1220<br>1210 | 2.00 " "<br>2.05<br>2.10 | 1145<br>1181 | 3.45<br>3.50<br>3.55 | 1103 | | 0.70 | 1220 | 2.15 | 1172 | 3.60 | 1103 | | 0.75 | 1210 | 2.20 | 1271 | 3.65 | 1095 | | 0.80 | 1181 | 2.25 | 1240 | 3.70 | 1128 | | 0.85<br>0.90 | 1181 | 2.30<br>2.35 | 1220 | 3.75 | 1119 | <sup>\*</sup> Shockwave arrival 1.893 (measurement by Project 1.2) TABLE C.5 Velocity vs Time Tumbler 3 Tower 202 Elevation 10 Ft Total Thermal Radiation 50 Cal/Cm2 (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | -0.40 -0.35 -0.30 -0.25 -0.20 -0.15 -0.10 -0.05 0.00 0.05 0.10 0.15 0.20 0.25 0.30 no spike 0.31 0.35 0.40 0.45 0.50 0.65 0.70 0.65 0.70 0.70 0.7'5 0.80 0.85 0.90 0.95 1.00 1.05 no spike | 1128 1111 1111 1119 1111 1103 1128 1128 1128 11095 1103 1103 1103 1103 1103 1103 1119 1181 1128 1154 1163 1128 1145 1145 1190 1200 1111 1079 | 1.058 1.10 1.15 1.20 1.25 1.30 1.35 1.40 1.45 1.50 1.55 1.60 1.64 1.65 no spike 1.70 1.75 1.80 1.85 1.90 *1.95 2.00 2.05 2.10 2.15 2.20 2.25 no spike 2.258 2.30 2.35 no spike 2.36 2.40 | 1136<br>1154<br>1200<br>1163<br>1200<br>1230<br>1163<br>1119<br>1190<br>1230<br>1200<br>1136<br>1145<br>1190<br>1230<br>1230<br>1230<br>1230<br>1230<br>1230<br>1230<br>123 | 2.45<br>2.50<br>2.55<br>2.60<br>2.65<br>2.70<br>2.75<br>2.80<br>2.85<br>2.90<br>2.95<br>3.05<br>3.05<br>3.15<br>3.20<br>3.25<br>3.30<br>3.45<br>3.40<br>3.45<br>3.50<br>3.55<br>3.60<br>3.65<br>3.70<br>3.75<br>3.80<br>3.95<br>3.95<br>3.95<br>3.95<br>3.95<br>3.95<br>3.95<br>3.95 | 1327<br>1172<br>1271<br>1200<br>1163<br>1220<br>1200<br>1154<br>1364<br>1260<br>1230<br>1240<br>1230<br>1240<br>1230<br>1240<br>1230<br>1240<br>1290<br>1290<br>1290<br>1290<br>1290<br>1290<br>1290<br>129 | | | | | | 4.00 | 1027 | <sup>\*</sup> Shockwave arrival 1.922 (measurement by Project 1.2) TABLE C.6 # Velocity vs Time Tumbler 3 Tower 202 Elevation 12 Ft Total Thermal Radiation 50 Cal/Cm2 (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|------------------| | -0.50 | 1128 | 1.05 | 1470 | 2.45 no spike | | | -0.45 | 1128 | 1.098 | 1613 | 2.484 | 1049 | | -0.40 | 1119 | 1.10 no spike | | 2.50 no spike | , | | -0.35 | 1119 | 1.148 | 1250 | 2.55 " " | | | -0.30 | 1119 | 1.15 no spike | | 2.60 H H | ] | | -0.25 | 1119 | 1.194 | 1316 | 2.64 | 1744 | | -0.20 | 1128 | 1.20 no spike | | 2.65 no spike | | | -0.15 | 1128 | 1.25 | 1293 | 2.688 | 1948 | | -0.10 | 1128 | 1.30 | 1376 | 2.70 no spike | | | -0.05 | 1119 | 1.35 | 1293 | 2.726 | 189 <del>9</del> | | 0.00 | 1562 | 1.40 | 1327 | 2.75 no spike | | | 0.05 | 1765 | 1.45 | 1364 | 2.80 | 1875 | | 0.10 | 1724 | 1.50 no spike | <u> </u> | 2.85 no spike | 1 | | 0.15 no spike | | 1.514 | 1364 | 2.90 " " | 1 | | 0.152 | 1562 | 1.548 | 1829 | 2.914 | 1852 | | 0.20 | 1562 | 1.55 no spike | 1 | 2.95 | 1829 | | 0.25 | 1667 | 1.60 | 1415 | 2,998 | 1071 | | 0.30 | 1786 | 1.65 | 1428 | 3.00 no spike | 1 | | 0.35 | 1704 | 1.70 | 1485 | 3.054 | 1899 | | 0.40 | 1685 | 1.75 | 1200 | 3.10 | 1724 | | 0.45 | 1667 | 1.80 | 1428 | 3.146 | 1056 | | 0.50 | 1630 | 1.85 | 1364 | 3.15 no spike | | | 0.55 | 1596 | 1.90 | 1630 | 3.20 | 1042 | | 0.60 | 1579 | *1.95 | 1704 | 3.236 | 2000 | | 0.65 | 1704 | 2.00 no spike | 1 | 3.25 no spike | İ | | 0.70 | 1442 | 2.05 " "" | | 3.30 no spike | | | 0.75 | 1613 | 2.10 " " | | 3.326 | 1056 | | 0.80 | 1596 | 2.15 п п | | 3.35 | 1744 | | 0.85 | 1546 | 2.20 " " | | 3.39 | 1648 | | 0.90 | 1613 | 2.25 " " | | 3.40 no spike | | | 0.95 | 1485 | 2.30 " " | 1 | 3.45 m n | 1 | | 0.998 | 1456 | 2.35 " " | | 3.47 | 1630 | | 1.00 no spike | , , | 2.40 H H | 1 | 3.50 | 1579 | <sup>\*</sup> Shockwave arrival 1.928 (measurement by Project 1.2) TABLE C.6 (Cont.) # Velocity vs Time Tumbler 3 Tower 202 Elevation 12 Ft Total Thermal Radiation 50 Cal/Cm2 (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |---------------------------|-----------------|----------------|-----------------|----------------|-----------------| | 3.55 | 1667 | | | | | | 3.60 no spike<br>3.614 | 1667 | | | | | | 3.65 no spike 3.678 | 1786 | | | | | | 3.70<br>3.75 no spike | 1648 | | | | | | 3.78<br>3.80 no spike | 1500 | | | | | | 3.804 | 1531 | | | | | | 3.85<br>3.90 no spike | 1724 | | | | | | 3.904 | 1685 | ļ | 1 | | | | 3.948 | 1531 | | | ĺ | | | 3.95 no spike<br>4.00 " " | | | | | | TABLE C.7 Velocity vs Time Tumbler 3 Tower 204 Elevation 54 Ft Total Thermal Radiation 34 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|-------------------|-----------------| | -0.50 | 1124 | 1.008 | 1107 | <sub>*</sub> 2.50 | 1132 | | -0.45 | 1124 | 1.05 | 1176 | *2.55 | 2326 | | -0.40 | 1124 | 1.10 | 1149 | 2.60 | 1714 | | -0.35 | 1115 | 1.15 | 1176 | 2.648 | 1408 | | -0.30 | 1115 | 1.20 | 1149 | 2.65 no spike | | | -0.25 | 1124 | 1.25 no spike | | 2.70 | 1357 | | -0.20 | 1124 | 1,266 | 1176 | 2,75 | 1370 | | -0.15 | 1124 | 1.30 no spike | | 2.80 | 1167 | | -0.10 | 1115 | 1.308 | 11.58 | 2.85 | 1276 | | -0.05 | 1107 | 1.35 | 1167 | 2.90 | 1124 | | 0.00 | 1463 | 1.40 | 1167 | 2.95 | 1276 | | 0.05 | 1124 | 1.45 | 1167 | 3.00 | 1176 | | 0.10 | 1115 | 1.50 | 1167 | 3.05 | 1158 | | 0.15 | 1115 | 1.55 | 1149 | 3.10 | 1186 | | 0.20 | 1107 | 1.60 | 1149 | 3.15 | 1149 ' | | 0.25 no spike | | 1.65 | 1149 | 3.20 | 1176 | | 0.26 | 1107 | 1.70 | 1141 | 3.25 | 1176 | | 0.30 | 1141 | 1.75 | 1141 | 3.30 | 1149 | | 0.35 | 1149 | 1.80 | 1141 | 3.35 | 1124 | | 0.40 | 1141 | 1.85 | 1132 | 3.40 | 1107 | | 0.45 | 1176 | 1.90 | 1141 | 3.45 | 1099 | | 0.50 | 1176 | 1.95 | 1132 | 3.50 | 1099 | | 0.55 | 1158 | 2.00 | 1132 | 3.55 | 1091 | | 0.60 | 1234 | 2.05 | 1132 | 3.60 | 1091 | | 0.65 | 1141 | 2.10 | 1141 | 3.65 | 1083 | | 0.70 | 1107 | 2.15 | 1132 | 3.70 | 1083 | | 0.75 | 1115 | 2.20 | 1141 | 3.75 | 1107 | | 0.80 | 1124 | 2.25 | 1171 | 3.80 | 1091 | | 0.85 | 1158 | 2.30 | 1132 | 3.85 | 1053 | | 0.90 | 1234 | 2.35 | 1158 | 3.90 | 1068 | | 0.95 | 1124 | 2.40 | 1141 | 3.95 | 1091 | | 1.00 no spike | | 2.45 | 1132 | 4.00 | 1149 | <sup>\*</sup> Shockwave arrival 2.530 (measurement by Project 1.2) TABLE C.8 Velocity vs Time Tumbler 3 Tower 204 Elevation 10 Ft Total Thermal Radiation 34 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | <b>-0.</b> 50 | 1119 | 1.10 | 1149 | 2.70 | 1630 | | -0.45 | 1111 | 1.15 | 1154 | 2.75 | 1630 | | -0.40 | 1115 | 1.20 | 1145 | 2.80 | 1648 | | -0.35 | 1119 | 1.25 | 1158 | 2.85 | 1622 | | -0.30 | 1119 | 1.30 | 1158 | 2.90 | 1630 | | -0.25 | 1124 | 1.35 | 1141 | 2.95 | 1622 | | <b>-0.</b> 20 | 1119 | 1.40 | 1163 | 3.00 | 1667 | | -0.15 | 1115 | 1.45 | 1154 | 3.05 | 1613 | | -0.10 | 1124 | 1.50 | 1141 | 3.10 | 1579 | | -0.05 | 1111 | 1.55 | 1149 | 3.15 no spike | | | 0.00 no spike | | 1.60 | 1145 | 3.154 | 1119 | | 0.05 | 1124 | 1.65 | 1149 | 3.156 | 1948 | | 0.10 | 1115 | 1.70 | 1158 | 3.20 | 1049 | | 0.15 | 1115 | 1.75 | 1145 | 3.25 | 1087 | | 0.20 | 1119 | 1.80 | 1149 | 3.30 | 1079 | | 0.25 | 1119 | 1.85 | 1158 | 3.35 | 1103 | | 0.30 | 1119 | <b>1.9</b> 0 | 1149 | 3.40 | 1079 | | 0.35 | 1128 | 1.95 | 1141 | 3.45 | 1056 | | 0.40 | 1128 | 2,00 | 1158 | 3,50 | 1071 | | 0.45 | 1119 | 2.05 | 1145 | 3.55 | 1034 | | 0.50 | 1163 | 2.10 | 1163 | 3.60 | 1034 | | 0.55 | 1111 | 2.15 | 1163 | 3.65 | 1034 | | 0.60 | 1181 | 2.20 | 1158 | 3.70 | 1064 | | 0.65 | 1145 | 2.25 | 1141 | 3.75 | 1049 | | 0.70 | 1190 | 2.30 | 1141 | 3.80 no spike | | | 0.75 | 1136 | 2.35 | 1145 | 3.804 | 1103 | | 0.80 | 1163 | 2.40 | 1145 | 3.85 | 1095 | | 0.85 | 1210 | 2.45 | 1128 | 3.898 | 1145 | | 0.90 | 1190 | 2.50 | 1154 | 3.90 no spike | | | 0.95 | 1224 | 2.55 no spike | | 3.948 | 1186 | | 1.00 | 1141 | ^2.60 | 1351 | 3.95 no spike | | | 1.05 | 1119 | 2.65 | 1622 | 4.00 | 1034 | <sup>\*</sup> Shockwave arrival 2.553 (measurement by Project 1.2) Velocity vs Time Tumbler 3 Tower 204 Elevation $1\frac{1}{2}$ Ft Total Thermal Radiation 34 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |--------------------------------|-----------------|----------------|-----------------|------------------------|-----------------| | <b>-0.</b> 50<br><b>-0.</b> 45 | 1132<br>1124 | 1.05<br>1.10 | 1266<br>1245 | 2.606<br>2.65 no spike | 1176 | | -0.40 | 1124 | 1.15 | 1224 | 2.652 | 1422 | | -0.35 | 1124 | 1.20 | 1322 | 2.70 no spike | | | -0.30 | 1124 | 1.25 | 1214 | 2.704 | 1083 | | -0.25 | 1115 | 1.30 | 1255 | 2.75 | 1115 | | -0.20 | 1124 | 1.35 | 1276 | 2.80 no spike | | | -0.15 | 1115 | 1.40 | 1234 | 2,802 | 1266 | | -0.10 | 1124 | 1.45 | 1266 | 2.85 | 1224 | | -0.05 | 1115 | 1.50 | 1266 | 2.90 no spike | · · | | 0.00 no spike | | 1.55 | 1266 | 2.902 | 1266 | | 0.008 | 1124 | 1.60 | 1288 | 2.95 | 1224 | | 0.05 | 1115 | 1.65 | 1310 | 3.00 | 1176 | | 0.10 | 1124 | 1.70 | 1333 | 3.05 | 1195 | | 0.15 | 1115 | 1.75 | 1299 | 3.10 | 1186 | | 0.20 | 1132 | 1.80 | 1322 | 3.15 | 1141 | | 0.25 | 1132 | 1.85 | 1299 | 3.20 | 1132 | | 0.30 | 1132 | 1.90 | 1310 | 3.25 | 1099 | | 0.35 | 1141 | 1.95 | 1299 | 3.30 | 1099 | | 0.40 | ואננ | 2.00 | 1310 | 3.35 | 1099 | | 0.45 | 1141 | 2.05 | 1266 | 3.40 | 1075 | | 0.50 | 1167 | 2.10 | 1255 | 3.45 | 1068 | | 0.55 | 1205 | 2.15 | 1266 | 3.50 | 1075 | | 0.60 | 1167 | 2.20 | 1255 | 3.55 | 1091 | | 0.65 | 1288 | 2.25 | 1310 | 3.60 | 1107 | | 0.70 no spike | į | 2.30 | 1266 | 3.65 | 1195 | | 0.702 | 1141 | 2.35 | 1234 | 3.70 | 1075 | | 0.75 | 1205 | 2.40 | 1224 | 3.75 | 1991 | | 0.80 | 11.86 | 2.45 | 1234 | 3.80 | 1083 | | 0.85 | 1107 | 2.50 | 1205 | 3.85 no spike | | | 0.90 | 1333 | 2.55 no spike | | 3.852 | 1060 | | 0.95 | 1255 | 2.554 | 1060 | 3.90 | 1024 | | 1.00 | 1276 | 2.60 no spike | | 3.948 | 1158 | | | | | | 3.95 no spike<br>4.00 | 1124 | Shockwave arrival 2.560 (measurement by Project 1.2) TABLE C.10 Velocity vs Time Tumbler 3 Tower 206 Elevation 54 Ft Total Thermal Radiation 27 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | -0.50 | 1115 | 1.05 | 1141 | 2.65 | 1124 | | -0.45 | 1115 | 1.10 | 1124 | 2.70 | 1124 | | -0.40 | 1124 | 1.15 | 1132 | 2.75 | 1124 | | -0.35 | 1115 | 1.20 | 1132 | 2.80 | 1132 | | -0.30 | 1124 | 1.25 | 1132 | 2.85 | 1124 | | -0.25 | 1115 | 1.30 | 1141 | 2.90 | 1124 | | -0.20 | 1115 | 1.35 | 1149 | 2.95 | 1124 | | -0.15 | 1124 | 1.40 | 1132 | 3.00 | 1132 | | -0.10 | 1115 | 1.45 | 1141 | 3.05 | 1132 | | -0.05 | 1115 | 1.50 | 1141 | 3.10 | 1124 | | 0.00 no spike | | 1.55 | 1132 | 3.15 | 1124 | | 0.002 | 1068 | 1.60 | 1124 | 3.20 | 1124 | | 0.05 | 1115 | 1.65 | 1124 | 3.25 | 1124 | | 0.10 | 1115 | 1.70 | 1124 | 3.30 | 1124 | | 0.15 | 1107 | 1,75 | 1132 | 3.35 | 1115 | | 0.20 | 1124 | 1.80 | 1124 | <u>.</u> 3.40 | 1115 | | 0.25 | 1107 | 1.85 | 1132 | <b>*3.45</b> | 1205 | | 0.30 | 1115 | 1.90 | 1124 | 3.498 | 1090 | | 0.35 | 1115 | 1.95 | 1132 | 3.50 no spike | Ì | | 0.40 | 1115 | 2.00 | 1124 | 3.544 | 1255 | | 0.45 | 1124 | 2.05 | 1124 | 3.55 No spike | | | 0.50 | 1115 | 2.10 | 1124 | 3.60 | 1245 | | 0.55 | 1132 | 2,15 | 1124 | 3.648 | 1554 | | 0.60 | 1132 | 2.20 | 1124 | 3.65 no spike | 1 | | 0.65 | 1124 | 2.25 | 1132 | 3.698 | 1408 | | 0.70 | 1132 | 2.30 | 1124 | 3.70 no spike | | | 0.75 | 1124 | 2.35 | 1124 | 3.75 | 1322 | | 0.80 | 1132 | 2,40 | 1132 | 3.80 no spike | | | 0.85 | 1124 | 2.45 | 1124 | 3.802 | 1322 | | 0.90 | 1132 | 2.50 | 1124 | 3.85 | 1288 | | 0.95 | 1132 | 2.55 | 1132 | 3.90 | 1322 | | 1.00 | 1132 | 2.60 | 1124 | 3.95 | 1234 | | | | | | 4.00 | 1357 | <sup>\*</sup> Shockwave arrival 3.430 (measurement by Project 1.2) TABLE C.11 Velocity vs Time Tumbler 3 Tower 206 Elevation 10 Ft Total Thermal Radiation 27 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | -0.50 | 1119 | 1.15 | 1119 | 2.80 | 1119 | | -0.45 | 1119 | 1.20 | 1128 | 2.85 | 1149 | | -0.40 | 1119 | 1.25 | 1119 | 2.90 | 1141 | | -0.35 | 1124 | 1.30 | 1132 | 2.95 | 1107 | | -0.30 | 1115 | 1.35 | 1119 | 3.00 | 1099 | | -0.25 | 1119 | 1.40 | 1119 | 3.05 | 1119 | | -0.20 | 1119 | 1.45 | 1128 | 3.10 | 1107 | | -0.15 | 1124 | 1.50 | 1132 | 3.15 | 1107 | | -0.10 | 1124 | 1.55 | 1136 | 3.20 | 1124 | | -0.05 | 1119 | 1.60 | 1132 | 3.25 | 1149 | | 0.00 | 1492 | 1.65 | 1115 | 3.30 | 1124 | | 0.05 | 1136 | 1.70 | 1107 | 3.35 | 1099 | | 0.10 | 1099 | 1.75 | 1167 | _3.40 | 1167 | | 0.15 | 1091 | 1.80 | 1132 | *3.45 no spike | | | 0.20 | 1149 | 1.85 | 1099 | 3.452 | 1357 | | 0.25 | 1115 | 1.90 | 1181 | 3.50 no spike | | | 0.30 | 1103 | 1.95 | 1149 | 3.504 | 1422 | | 0.35 | 1136 | 2.00 | 1119 | 3.55 | 1724 | | 0.40 | 1163 | 2.05 | 1119 | 3.60 no spike | | | 0.45 | 1132 | 2.10 | 1107 | 3.602 | 1493 | | 0.50 | 1124 | 2.15 | 1115 | 3.65 no spike | 3.00 | | 0.55 | 1095 | 2.20 | 1136 | 3.652 | 1485 | | 0.60 | 1124 | 2.25 | 1119 | 3.70 | 1935 | | 0.65 | 1172 | 2.30 | 1115 | 3.75 | 1422 | | 0.70 | 1158 | 2.35 | 1149 | 3.798 | 1214 | | 0.75 | 1124 | 2.40 | 1115 | 3.80 no spike | <u>[</u> | | 0.80 | 1128 | 2.45 | 1115 | 3.85 " " | | | 0.85 | 1124 | 2.50 | 1136 | [ J. 70 " " | 222/ | | 0.90 | 1149 | 2.55 | 1115 | 3.902 | 1136 | | 0.95 | 1149 | 2.60 | 1115 | 3.95 | 1299 | | 1.00 | 1119 | 2.65 | 1145 | 4.00 | 1210 | | 1.05 | 1119 | 2.70 | 1128 | | 1 | | 1.10 | 1145 | 2.75 | 1119 | | | <sup>\*</sup> Shockwave arrival 3.450 (measurement by Project 1.2) ### TABLE C.12 Velocity vs Time Tumbler 3 Tower 205 Elevation $1\frac{1}{2}$ Ft Total Thermal Radiation 27 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | <b>-0</b> , 50 | 1132 | 1.05 | 1195 | 2.65 | 1195 | | -0.45 | 1124 | 1.10 | 1205 | 2.70 | 1195 | | -0.40 | 1124 | 1.15 | 1176 | 2.75 | 1195 | | -0.35 | 1132 | 1.20 | 1186 | 2.80 | 1186 | | -0.30 | 1124 | 1.25 | 1176 | 2.85 | 1195 | | -0.25 | 1115 | 1.30 | 1176 | 2.90 | 1186 | | -0.20 | 1124 | 1.35 | 1186 | 2.95 | 1186 | | -0.15 | 1124 | 1.40 | 1176 | 3.00 | 1195 | | -0.10 | 1132 | 1.45 | 1167 | 3.05 | 1205 | | -0.05 | 1124 | 1.50 | 1176 | 3.10 | 1205 | | 0.00 no spike | | 1.55 | 1186 | 3.15 | 1205 | | 0.004 | 1045 | 1.60 | 1186 | 3.20 | 1214 | | 0.05 | 1124 | 1.65 | 1167 | 3.25 | 1234 | | 0.10 | 1124 | 1.70 | 1167 | 3.30 | 1205 | | 0.15 | 1124 | 1.75 | 1176 | 3.35 | 1205 | | 0.20 | 1132 | 1.80 | 1158 | 3.40 | 1224 | | 0.25 | 1132 | 1.85 | 1176 | 3.446 | 1508 | | 0.30 | 1132 | 1.90 | 1176 | 3.45 no spike | | | 0.35 | 1132 | 1.95 | 1176 | ^3.494 | 1554 | | 0.4C | 1132 | 2.00 | 1176 | 3.50 no spike | | | 0.45 | 1149 | 2.05 | 1186 | 3.544 | 1266 | | 0.50 | 1149 | 2.10 | 1176 | 3.55 no spike | | | 0.55 | 1141 | 2.15 | 1167 | 3.60 | 1796 | | 0.60 | 1158 | 2.20 | 1176 | 3.65 no spike | | | 0.65 | 1176 | 2.25 | 1176 | 3.654 | 1395 | | 0.70 | 1205 | 2.30 | 1195 | 3.70 | 1186 | | 0.75 | 1158 | 2.35 | 1195 | 3.75 no spike | | | 0.80 | 1141 | 2.40 | 1205 | 3.754 | 1538 | | 0.85 | 1158 | 2.45 | 1186 | 3.80 | 1408 | | 0.90 | 1224 | 2.50 | 1186 | 3.85 | 1224 | | 0.95 | 1158 | 2.55 | 1195 | 3.90 | 1234 | | 1.00 | 1214 | 2.60 | 1195 | 3.95 | 1310 | | | | | | 4.00 | 1195 | Shockwave arrival 3.455 (measurement by Project 1.2) Velocity vs Time Tumbler 4 Tower 200 Elevation 54 Ft\* Total Thermal Radiation Figure Not Given in Project 8.3 Data | Time (Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |---------------------------------------------------------|-----------------|--------------------------------------------------------|-----------------|-------------------------------------------------------------------------|-----------------| | | | — - | | | | | 0.55 " " 0.60 " " 0.65 " " 0.676 0.70 no spike 0.75 " " | 1809 | 1.95 2.00 no spike 2.05 " " 2.10 " " 2.15 " " 2.20 " " | 2551 | 3.65 " " 3.70 " " 3.75 " " 3.80 " " 3.85 " " 3.90 " " 3.95 " " 4.00 " " | | <sup>\*</sup> Shockwave arrival time not given in Project 1.2 data. Velocity vs Time Tumbler 4 Tower 200 Elevation 10 Ft Total Thermal Radiation Figure Not Given In Project 8.3 Data | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | <b>-0</b> .50 | 1118 | 0.706 | 2031 | 1.65 | 1118 | | -0.45 | 1118 | 0.748 | 1990 | 1.70 | 1658 | | -0.40 | 1118 | 0.75 no spike | | 1.75 no spike | _ | | -0.35 | 1131 | 0.80 " " | | 1.754 | 1106 | | -0.30 | 1118 | 0.802 | 1363 | 1.80 no spike | | | -0.25 | 1118 | 0.85 no spike | | 1.804 | 1199 | | -0.20 | 1118 | 0.852 | 1184 | 1.85 | 1442 | | -0.15 | 1118 | 0.90 | 1144 | 1.90 | 2031 | | -0.10 | 1118 | 0.95 no spike | , , | 1.95 no spike | | | -0.05 | 1118 | 0.954 | 1118 | 1.952 | 1555 | | 0.00 | 1292 | 1.00 | 1199 | 2.00 no spike | | | 0.05 no spike | | 1.05 | 1118 | 2.002 | 1309 | | 0.056 | 1631 | 1.10 no spike | | 2.05 no spike | · | | 0.10 | 1463 | 1.114 | 3015 | 2.052 | 1485 | | 0.15 | 1463 | 1.148 | 1199 | 2.10 | 1531 | | 0.20 no spike | 1 | 1.15 no spike | | 2.15 no spike | | | 0.202 | 1070 | 1.20 " " | | 2.152 | 1809 | | *0.25 | 1631 | 1.206 | 1170 | 2.198 | 1605 | | 0.30 | 3980 | 1.248 | 2073 | 2,20 no spike | | | 0.35 | 1631 | 1.25 no spike | | 2,238 | 1686 | | 0.40 no spike | } | 1.30 | 2926 | 2.25 no spike | ł | | 0.402 | 2211 | 1.344 | 1531 | 2.30 " " | | | 0.45 | 1463 | 1.35 no spike | | 2.316 | 2488 | | 0.50 no spike | | 1.40 " " | | 2.35 no spike | | | 0.502 | 2261 | 1.412 | 1199 | 2.352 | 5237 | | 0.55 no spike | | 1.45 no spike | | 2.40 no spike | | | 0.552 | 2031 | 1.452 | 1093 | 2,404 | 1157 | | 0.598 | 1421 | 1.50 no spike | | 2.446 | 1463 | | 0.60 no spike | , | 1.506 | 1842 | 2.45 no spike | 1 | | 0.65 " "" | | 1.546 | 1144 | 2.50 | 1485 | | 0.654 | 2551 | 1.55 no spike | | 2.55 | 2031 | | 0.70 no spike | | 1.60 | 1213 | 2.60 | 1809 | Shockwave arrival 0.225 (measurement by Project 1.2) ### TABLE C.14 (Cont.) # Velocity vs Time Tumbler 4 Tower 200 Elevation 10 Ft Total Thermal Radiation Figure Not Given In Project 8.3 Data | Time (Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |------------------------|-----------------|---------------------------|-----------------|----------------|-----------------| | 2.65<br>2.70 | 2073<br>2427 | 3.75 no spike<br>3.766 | 2926 | | | | 2.75 no spike | | 3.80 no spike | ~/~~ | | | | 2.766 | 1579 | 3.802 | 2369 | | | | 2.80 | 1842 | 3.85 no spike | | | | | 2.85 no spike | r007 | 3.856 | 2843 | | | | 2.86<br>2.896 | 5237 | 3.896 | 1877 | | | | 2.90 no spike | 1605 | 3.90 no spike<br>3.95 n n | | | İ | | 2.944 | 4146 | 3.954 | 3827 | ?<br>2 | | | 3.00 no spike | -770 | 4.00 | 1144 | | | | 3.008 | 1555 | 4.00 | | | | | 3.05 | 1746 | į | | | | | 3.10 no spike | 2020 | | ļ | | | | 3.106 | 1913 | | | | | | 3.15 no spike 3.16 | 1309 | | | i | | | 3.20 | 2261 | | İ | | i | | 3.25 no spike | 2.20- | | | | | | 3.268 | 1344 | | }<br> | | | | 3.30 no spike | | | ļ | | | | 3.308 | 1555 | | } | | | | 3.35 no spike | 7070 | | | | | | 3.362 | 1213 | ]<br>} | | | <b>,</b> | | 3.40 no spike 3.402 | 1382 | , | • | | | | 3.45 no spike | 1,000 | | 1 | | | | 3.462 | 1228 | | | | | | 3.50 no spike | | | | | | | 3.516 | 2211 | | | | | | 3.55 no spike | 2610 | | | | | | 3.566<br>3.60 no spike | 2618 | | | | | | 3.612 | 1990 | | | | | | 3.65 no spike | -// | | | Ì | | | 3.66 | 5102 | 1 | İ | | | | 3.698 | 1401 | | | l | | | 3.70 no spike | 1 | | | ļ | | TABLE C.15 Velocity vs Time Tumbler 4 Tower 200 Elevation $1\frac{1}{2}$ Ft Total Thermal Radiation Figure Not Given In Project 8.3 Data | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | -0.50 | 1137 | 0.752 | 4422 | 2.30 no spike | | | -0.45 | 1137 | 0.80 no spike | | 2.35 " " | | | -0.40 | 1124 | 0.834 | 3062 | 2.40 " " | | | -0.35 | 1124 | 0.85 No spike | } | 2.45 " " | | | -0.30 | 1112 | 0.852 | 1730 | 2.50 " " | | | -0.25 | 1124 | 0.90 no spike | | 2.55 " " | | | -0.20 | 1112 | 0.95 " " | | 2.60 " " | | | -0.15 | 1124 | 1.00 " " | ĺ | 2,65 " " | | | -0.10 | 1124 | 1.05 " " | Į. | 2.70 " " | ļ | | -0.05 | 1124 | 1.10 " " | _ | 2.75 " " | | | 0.00 | 1236 | 1.108 | 1354 | 2.80 " " | | | 0.05 no spike | | 1.15 | 4854 | 2.85 " " | | | 0.06 | 1336 | 1.20 no spike | į | 2.90 " " | l | | 0.10 no spike | | 1.25 " " | | 2.95 " " | ľ | | 0.104 | 1087 | 1.30 " " | | 3.00 " " | | | 0.15 no spike | - 4- 4 | 1.35 " " | | 3.05 " " | | | 0.172 | 1618 | 1.40 " " | | 3.10 " " | | | 0.20 no spike | | 1.45 " " | | 3.15 " " | | | 0.202 | 1354 | 1.50 " " | | 3,20 " " | | | *0.25 no spike | | 1.55 " " | | 3.25 " " | | | 0.252 | 1645 | 1.60 " " | 1 | 3.30 " " | | | 0.30 no spike | 1 | 1.65 " " | | 3,35 " " | | | 0.35 " " | | 1.70 " " | | 3.40 " " | { | | 0.398 | 1150 | 1.75 " " | | 7.47 | • | | 0.40 no spike | | 1.80 " " | Ì | 3.50 " " | | | 0.45 " " | 1 | 1.85 " " | | 3.55 " " | | | 0.50 п п | | 1.90 " " | | 3.60 " " | ŀ | | 0.55 " " | | 1.95 # # | ļ | 3.65 " " | į | | 0.566 | 1236 | 2.00 " " | | 3.70 " " | | | 0.60 no spiko | 1 | 2.05 " " | | 3.75 " " | | | 0.65 " " | | 2.10 " " | | 3.80 " " | 1 | | 0.70 " " | | 2.15 " " | | 3.85 " " | 1 | | 0.702 | 4854 | 2.20 " " | | 3,90 " " | 1 | | 0.75 no spike | | 2.25 " " | | 3.95 " " | | | | | | | 4.00 " " | | Shockwave arrival 0.228 (measurement by Project 1.2) TABLE C.16 Velocity vs Time Tumbler 4 Tower 202 Elevation 54 Ft Total Thermal Radiation Figure Not Given in Project 8.3 Data | Time<br>(Seçs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | -0.50 | 1112 | 0.756 | 1432 | 1.85 no spike | | | -0.45 | 1112 | 0.794 | 1372 | 1.90 " " | <b>!</b> | | -0.40 | 1112 | 0.80 no spike | | 1,95 " " | l i | | -0.35 | 1112 | 0.85 " " | | 2.00 " " | i l | | -0.30 | 1112 | 0.858 | J.064 | 2.05 " " | 1 1 | | -0.25 | 1112 | 0.90 no spike | l | 2.10 " " | 1 | | -0.20 | 1112 | 0.914 | 1150 | 2.15 " " | ! ! | | -0.15 | 1112 | 0.95 no spike | | 2.20 " " | ( | | -0.10 | 1137 | 0.972 | 1137 | 2.25 " " | { | | -0.05 | 1124 | 1.00 no spike | 1 | 2.50 | | | 0.00 | 1411 | 1.002 | 1112 | 2.35 " " | ( | | 0.05 no spike | | 1.05 no spike | | 2.40 " " | | | 0.06 | 1354 | 1.058 | 1076 | 2.45 " " | ļ | | 0.10 | 1076 | 1.10 | 1112 | 2.50 " " | ļ | | 0.15 | 1137 | 1.15 | 1206 | 2.55 " " | | | 0.20 | 1112 | 1.184 | 1042 | 2.60 " " | | | 0.25 | 1112 | 1.20 no spike | 1 | 2.614 | 1672 | | 0.30 | 1124 | 1.25 " " | | 2.65 no spike | | | 0.35 | 1192 | 1.256 | 2010 | 2.70 11 11 | ļ ! | | 0.40 no spike | | 1.294 | 1076 | 2.17 | | | 0.406 | 1284 | 1.30 no spike | | 2.00 | 1 | | 0.45 | 1087 | 1.322 | 1318 | 2.0) | | | 0.50 no spike | | 1.35 no spike | ļ | 2.70 | 1 | | 0.504 | 1137 | 1.40 " " | | ~ · >> | ļ | | *0.55 no spike | | 1.45 " " | | 7.00 | ļ | | 0.554 | 1701 | 1.50 " " | } | ( ), 0) | 1 | | 0.592 | 1137 | 1.55 " " | 1 | 7.10 | | | 0.60 no spike | | 1.60 " " | | 7.47 | 1 | | 0.65 | 1432 | 1.65 " " | | 7.20 | | | 0.70 no spike | | 1.70 " " | 1 | 7.27 | 1 | | 0.702 | 1099 | 1.75 " " | | 1 2.20 | | | 0.75 no spike | 1 | 1.80 " " | 1 | 3.35 " " | <u> </u> | Shockwave arrival 0.508 (measurement by Project 1.2) ### TABLE C.16 (Cont.) Velocity vs Time Tumbler 4 Tower 202 Elevation 54 Ft Total Thermal Radiation Figure Not Given In Project 8.3 Data | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |-----------------|-----------------|---------------------|----------------------------------|----------------------------------------------| | | | | | | | | | | | | | { | | | | | | | | | | | | | | | | | | | Vel<br>(Ft/Sec) | Vel (Ft/Sec) (Secs) | Vel Time Vel (Ft/Sec) (Ft/Sec) | Vel (Ft/Sec) Time (Secs) (Ft/Sec) (Secs) | ATAMET TABLE C.17 # Velocity vs Time Tumbler 4 Tower 202 Elsvation 10 Ft Total Thermal Radiation Figure Not Given In Project 8.3 Data | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------------|-----------------|----------------------|-----------------| | -0.50 | 1118 | 0.90 no spike | | 2.50 no spike | 1 | | -0.45 | 1118 | 0.95 " " | } | 2.55 " " | 1 | | -0.40 | 1118 | 1.00 " " | 1 | 2.60 " " | | | -0.35 | 1106 | 1.05 " " | 1 | 2.65 " " | | | -0.30 | 1118 | 1.10 " " | ļ | 2.70 " " | <b>!</b> | | -0.25 | 1118 | 1.15 " " | İ | 2.75 # # | 1 | | -0.20 | 1118 | 1.20 " " | | 2.80 " " | | | -0.15 | 1118 | 1.25 " " | 1 | 2.85 " " | | | -0.10 | 1118 | 1.30 " " | 1 | 2.90 п п | { | | -0.05 | 1118 | 1.35 " " | } | 2.95 " " | [ | | 0.00 no spike | 2003 | 1.40 " " | 1 | 7.00 | - | | 0.002 | 1223 | 1.45 " " | | 7.07 | 1 | | 0.05 no spike | | 1.70 | 1 | 7.20 | | | 1 0.10 | | <b>4</b> 0)) | 1 | J. 1 | | | ( 0.27 | i | 1,60 " " | | 2.20 | <u> </u> | | 1 0.20 | ļ | 1.65 " " | 1 | 7.27 | | | ( 0.~) | | 1.70 | } | ( ).) | <b>,</b> | | 1 0.00 | | 1. () | | 1 2022 | | | ( 0.00 | ļ | 1.80 | | 2.40 | | | 0.40 " " | I | 1.90 " " | } | 3.45 " "<br>3.50 " " | | | *0.488 | 3827 | | | | | | 0.400 | 3021 | エ・ノノ | 1 | 3.55 " " | - | | 0.50 no spike | ļ | 2.00 m m<br>2.05 m m | 1 | 9.65 W W | | | 0.584 | 1118 | 2.10 " " | | 3.70 " " | | | 0.60 no spike | 1110 | 2.15 " " | } | 3.75 " " | | | 0.65 m m | | 2.20 " " | | 3.80 " " | | | 0.684 | 1327 | 2.25 m m | | 3.85 " " | | | 0.70 no spike | المريد | 2.30 " " | 1 | 3.90 " " | | | 0.75 n n | | 2.35 " " | | 3.95 H H | | | 0.80 п п | , | 2.40 11 11 | } | 4.00 " " | 1 | | 0.85 # # | i | 2.45 " " | | <b>4.00</b> | | <sup>\*</sup> Shockwave arrival 0.486 (measurement by Project 1.2) ### TABLE C.18 # Velocity vs Time Tumbler 4 Tower 202 Elevation $1\frac{1}{2}$ Ft Total Thermal Radiation Figure Not Given In Project 8.3 Data | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------| | -0.10 -0.05 0.00 0.05 no spike 0.084 0.10 0.15 0.198 0.20 no spike 0.248 0.25 no spike 0.30 0.35 0.40 0.45 *0.50 0.55 no spike 0.56 0.60 0.65 no spike 0.66 0.60 0.65 no spike 0.75 0.78 0.80 no spike 0.75 0.78 0.80 no spike 0.90 0.904 0.948 | 1093<br>1157<br>1382<br>1382<br>1157<br>1170<br>1184<br>1951<br>3209<br>2369<br>2487<br>2487<br>1157<br>1777<br>3431<br>1309<br>1118<br>1070<br>2369<br>1344 | 1.00 no spike 1.05 " " 1.10 " " 1.15 " " 1.20 " " 1.206 1.25 no spike 1.254 1.30 no spike 1.35 " " 1.40 " " 1.45 " " 1.50 " " 1.55 " " 1.60 " " 1.75 " " 1.80 " " 1.75 " " 1.80 " " 1.95 " " 1.90 " " 1.95 " " 2.00 " " 2.15 " " 2.20 " " 2.25 " " 2.30 " " 2.35 " " 2.40 " | 1442 | 2.50 no spike 2.55 n n 2.60 n n 2.65 n n 2.65 n n 2.75 n n 2.75 n n 2.85 n n 2.85 n n 2.95 n n 3.05 n n 3.10 n n 3.15 n n 3.20 n n 3.25 n n 3.35 n n 3.45 n n 3.45 n n 3.50 n n 3.55 n n 3.60 n n 3.75 n n 3.75 n n 3.85 | | | 0.95 no spike | | 2,45 " " | | | <u> </u> | <sup>\*</sup> Shockwave arrival 0.483 (measurement by Project 1.2) TABLE C.19 Velocity vs Time Tumbler 4 Tower 204 Elevation 54 Ft Total Thermal Radiation 57 Cal/Cm2 (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------------|-----------------| | -0.50 | 11.50 | 1.15 | 1099 | 2.60 no spike | | | -0.45 | 1124 | 1.20 | 1124 | 2.65 " " | ŀ | | -0.40 | 1099 | 1.25 | 1099 | 2.70 " " | 2.000 | | -0.35 | 1112 | 1.30 | 1087 | 2.734 | 1076 | | -0.30 | 1112 | 1.35 | 1112 | 2.75 no spike | 7061 | | -0.25 | 1099 | 1.40 | 1099 | 2.754 | 1064 | | -0.20 | 1124 | *1.45 | 1567 | 2.80 no spike | ! | | -0.15 | 1112 | 1.464 | 1164 | 2.07 | ł | | -0.10<br>-0.05 | 111.2 | 1.50 no spike | ł | 2.70 | • | | 0.00 | 1112<br>1112 | 1.55 " " | 1 | 2.95 " "<br>3.00 " " | } | | 0.05 no spike | 1112 | 1.65 " " | ł | 3.05 " " | } | | 0.054 | 1178 | 1.70 " " | 1 | 3.10 " " | ļ | | 0.10 | 1137 | 1.75 " " | ł | 3.15 " " | ł | | 0.15 | 1112 | 1.80 " " | Ì | 3.20 " " | j | | 0.20 | 1099 | 1.85 " " | } | 3.25 " " | } | | 0.25 | 1112 | 1.90 " " | } | 3.30 " " | Ì | | 0.30 | 1099 | 1.95 " " | ì | 3.35 " " | į | | 0.35 | 1099 | 2.00 " " | j | 3.40 " " | İ | | 0.40 | 1099 | 2.01 | 1053 | 3.412 | 1053 | | 0.45 | 1112 | 2.05 | 1150 | 3.45 no spike | | | 0.50 | 1112 | 2,10 | 1064 | 3.50 " " | )<br> | | 0.55 | 1112 | 2.15 no spike | Ì | 3.55 " " | ] | | 0.60 | 1112 | 2,20 " " | | 3.60 " " | ļ | | 0.65 | 1112 | 2.204 | 1042 | 3.65 " " | Ì | | 0.70 | 1099 | 2,25 | 1042 | 3.70 " " | t | | 0.75 | 1112 | 2.30 no spike | | 3.75 " " | ļ | | 0.80 | 1112 | 2.312 | 1053 | 3.80 " " | | | 0.85 | 1112 | 2.35 | 1042 | 3.85 " " | | | 0.90 | 1124 | 2.40 no spike | | 3.90 " " | | | 0.95 | 1112 | 2.434 | 1053 | 3.926 | 1053 | | 1.00 | 1099 | 2.45 no spike | | 3.95 | 1042 | | 1.05 | 1112 | 2.50 " " | { | 3.99 | 1042 | | 1.10 | 1112 | 2.55 " " | | 4.00 no spike | ! | <sup>\*</sup> Shockwave arrival 1.431 (Measurement by Project 1.2) #### TABLE C.20 Velocity vs Time Tumbler 4 Tower 204 Elevation 10 Ft Total Thermal Radiation 57 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time (Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|------------------------|-----------------|------------------------|-----------------| | -0.50 | 1137 | 1.20 | 1137 | 2.39 | 1076 | | -0.45 | 1124 | 1.25 | 1124 | 2.40 no spike | | | -0.40 | 1112 | 1.30 | 1150 | 2.44 | 1137 | | -0.35 | 1112 | 1.35 | 1150 | 2.45 no spike | 2.004 | | -0.30 | 1124 | *1.40 | 1137 | 2.49 | 1076 | | -0.25 | 1112 | ~1.45 no spike | 2007 | 2.50 no spike | | | -0.20<br>-0.15 | 1124 | 1.462 | 1301 | ~• // | 7076 | | -0.19 | 1112 | 1.50 | 1336 | 2,558 | 1076 | | -0.05 | 1112 | 1.544<br>1.55 no spike | 1124 | 2.60 no spike<br>2.602 | 1076 | | 0.00 | 1519 | 1.598 | 1336 | 2.65 | 1178 | | 0.05 | 1112 | 1.60 no spike | 1550 | 2.70 | 1076 | | 0.10 | 1124 | 1.65 no spike | 1519 | 2.75 no spike | 1070 | | 0.15 | 1137 | 1.694 | 1392 | 2.752 | 1192 | | 0.20 | 1124 | 1.70 no spike | 1772 | 2.798 | 1252 | | 0.25 | 1150 | 1.75 " " | ] | 2.80 no spike | | | 9.30 | 1124 | 1.754 | 1496 | 2.85 " " | | | 0.35 | 1124 | 1.798 | 1252 | 2.86 | 1087 | | 0.40 | 1112 | 1.80 no spike | 1222 | 2.898 | 1236 | | 0.45 | 1137 | 1.85 | 1252 | 2.90 no spike | | | 0.50 | 1124 | 1.90 no spike | | 2.95 " " | 1 | | 0.55 | 1112 | 1.904 | 1301 | 2.96 | 1496 | | 0.60 | 1137 | 1.95 | 1301 | 2.998 | 1178 | | 0.65 | 1124 | 2,00 | 1150 | 3.00 no spike | | | 0.70 | 1124 | 2.05 no spike | | 3.048 | 1301 | | 0.75 | 1150 | 2.056 | 1112 | 3.05 no spike | : | | 0.80 | 1112 | 2.10 | 1112 | 3.10 " " | | | 0.85 | 1112 | 2.15 | 1076 | 3.104 | 1192 | | 0.90 | 1137 | 2.20 | 1137 | 3.15 | 1192 | | 0.95 | 1137 | 2.25 no spike | | 3.20 | 1087 | | 1.00 | 1137 | 2.262 | 1087 | 3.25 no spike | \ | | 1.05 | 1150 | 2.30 no spike | | 3.254 | 1076 | | 1.10 | 1137 | 2.304 | 1150 | 3.30 | 1206 | | 1.15 | 1137 | 2.35 | 1087 | 3.35 | 1164 | \* Shockwave arrival 1.431 (measurement by Project 1.2) ## TABLE C.20 (Cont.) Velocity vs Time Tumbler 4 Tower 204 Elevation 10 Ft Total Thermal Radiation 57 Cal/Cm2 (from Project 8.3 Data) | Time | Vel | Time | <b>V</b> el | Time | Vel | |---------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|--------|-------------|--------|----------| | (Secs) | (Ft/Sec) | (Secs) | (Ft∕Sec) | (Secs) | (Ft/Sec) | | 3.398 3.40 no spike 3.45 3.50 3.55 3.60 3.65 3.70 3.75 3.80 3.85 3.90 3.95 4.00 | 1206<br>1354<br>1112<br>1236<br>1252<br>1221<br>1301<br>1236<br>1221<br>1252<br>1252<br>1252<br>1252<br>1252<br>1192 | | | | | TABLE C.21 Velocity vs Time Tumbler 4 Tower 206 Elevation 54 Ft Total Thermal Radiation 25 Cal/Cm<sup>2</sup> (from Project 8.3 Data | | <del></del> | <del></del> | <del>,</del> - | <del></del> | <del></del> | |---------------|-------------|----------------|----------------|-------------|-------------| | Time | Vel | Time | Vel | Time | Vel | | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | (Ft/Sec) | | (Secs) | (1 p/26c) | (Secs) | (L CASEC) | (Secs) | (r t/5ec) | | <u> </u> | | | <b></b> | | <del></del> | | -0.50 | 1118 | 1.15 | 1118 | 2.80 | 1259 | | -0.45 | 1118 | 1.20 | 1118 | 2.85 | 1058 | | -0.40 | 1118 | 1.25 | 11118 | 2.90 | 1228 | | -0.35 | 1118 | 1.30 | 1118 | 2.95 | 1058 | | -0.30 | 1118 | 1.35 | 1106 | 3.00 | 1118 | | -0.25 | 1118 | 1.40 | 1106 | 3.05 | 1047 | | -0.20 | 1118 | 1.45 | 1118 | 3.10 | 1093 | | -0.15 | 1106 | 1.50 | 1118 | 3.15 | 1047 | | -0.10 | 1144 | 1.55 | 1118 | 3.20 | 1118 | | -0.05 | 1118 | 1.60 | 1118 | 3.25 | 1082 | | 0.00 no spike | | 1.65 | 1118 | 3.30 | 1058 | | 0.002 | 1036 | 1.70 | 1118 | 3.35 | 1058 | | 0.05 | 1106 | 1.75 | 1118 | 3.40 | 1070 | | 0.10 | 1106 | 1.80 | 1118 | 3.45 | 1070 | | 0.15 | 1106 | 1.85 | 1118 | 3.50 | 1070 | | 0.20 | 1106 | 1.90 | 1118 | 3.55 | 1047 | | 0.25 | 1106 | 1.95 | 1118 | 3.60 | 1058 | | 0.30 | 1106 | 2.00 | 1131 | 3.65 | 1047 | | 0.35 | 1118 | 2.05 | 1131 | 3.70 | 1047 | | 0.40 | 1118 | 2.10 | 1131 | 3.75 | 1036 | | 0.45 | 1118 | 2.15 | 1144 | 3.80 | 1047 | | 0.50 | 1136 | 2.20 | 1131 | 3.85 | 1026 | | 0.55 | 1106 | 2,25 | 1131 | 3.90 | 1026 | | 0.60 | 1118 | 2,30 | 1144 | 3.95 | 1058 | | 0.65 | 1106 | 2.35 | 1144 | 4.00 | 1047 | | 0.70 | 1106 | 2.40 | 1144 | 4.05 | 1106 | | 0.75 | 1118 | 2.45 | 1131 | 4.10 | 1005 | | 0.80 | 1118 | 2.50 | 1144 | 4.15 | 1070 | | 0.85 | 11.06 | *2.55 no spike | | 4.20 | 1005 | | 0.90 | 1118 | 2.552 | 1421 | 4.25 | 1036 | | 0.95 | 1118 | 2.60 | 1213 | 4.30 | 1093 | | 1.00 | 1106 | 2.65 | 1401 | 4.35 | 1015 | | 1.05 | 1106 | 2.70 | 1047 | 4,40 | 1082 | | 1.10 | 1118 | 2.75 | 1106 | 4.45 | 1026 | | | l | | <u> </u> | | L | <sup>\*</sup> Shockwave arrival 2.537 (measurement by Project 1.2) ## TABLE C.21 (Cont.) Velocity vs Time Tumbler 4 Tower 206 Elevation 54 Ft Total Thermal Radiation 25 Cal/Cm2 (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |---------------------|-----------------|----------------|-----------------|----------------|-----------------| | 4.50 | 995 | 6.00 | 1036 | 7.75 | 1047 | | 4.548 | 1047 | 6.05 | 1058 | 7.80 | 1047 | | 4.55 no spike | | 6.10 | 1047 | 7.85 | 1047<br>1058 | | 4.60 | 1058<br>1070 | 6.15 | 1047 | 7.90 | | | 4.65 | 1076 | 6.20 | 1036 | 7.95<br>8.00 | 1047<br>1047 | | | _ | 6.25<br>6.30 | 1047<br>1047 | 0.00 | 1041 | | 4.75 no spike 4.752 | 1070 | 6.35 | 1047 | | | | 4.80 | 1070 | 6.40 | 1047 | | | | 4.848 | 11118 | 6.45 | 1058 | | | | 4.85 no spike | 1 | 6.50 | 1047 | | | | 4.90 m m | } | 6.55 | 1058 | | | | 4.902 | 1421 | 6.60 | 1047 | | | | 4.95 | 1047 | 6.65 | 1058 | | | | 5.00 | 1036 | 6.70 | 1058 | | | | 5.05 | 1058 | 6.75 | 1058 | | | | 5.10 | 1047 | 6.80 | 1036 | | | | 5.148 | 1036 | 6.85 | 1058 | | | | 5.15 no spike | | 6.90 | 1058 | | | | 5.20 | 1026 | 6.95 | 1058 | | | | 5.25 | 1047 | 7.00 | 1058 | | | | 5.30 | 1070 | 7.05 | 1058 | ] | | | 5.35 | 1047 | 7.10 | 1058 | | | | 5.40 | 1093 | 7.15 | 1058 | | | | 5.45 | 1047 | 7.20 | 1058 | | | | 5.50 | 1058 | 7.25 | 1070 | | İ | | 5.55 | 1047 | 7.30 | 1058 | | | | 5.60 | 1047 | 7.35 | 1058 | ] | Ì | | 5.65 | 1047 | 7.40 | 1058 | ] | | | 5.70 | 1047 | 7.45 | 1047 | 1 | <b>\</b> | | 5.75 | 1047 | 7.50 | 1058 | ļ | ĺ | | 5.80 | 1047 | 7.55 | 1058 | | | | 5.85 | 1047 | 7,60 | 1047 | | | | 5.90 | 1047 | 7.65 | 1047 | | [ | | 5.95 | 1047 | 7.70 | 1047 | | | TABLE C.22 Velocity vs Time Tumbler 4 Tower 206 Elevation 10 Ft Total Thermal Radiation 25 Cal/Cm2 (from Project 8.3 Data) | _ <del></del> | <del></del> | | | <del></del> | | |---------------|--------------|---------------|-----------|---------------|-----------| | Time | Vel | Time | Vel | Time | Vel | | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | (Ft/Sec) | | (3668) | (F 0/380) | (Secs) | (F 6/586) | (Secs) | (F 6/586) | | ļ | <del> </del> | | | | | | -0.50 | 1124 | 1.15 | 1137 | 2.796 | 1053 | | -0.45 | 1118 | 1.20 | 1137 | 2.80 no spike | | | -0.40 | 1118 | 1.25 | 1137 | 2.844 | 1064 | | -0.35 | 1124 | 1.30 | 1137 | 2.85 no spike | , | | -0.30 | 1124 | 1.35 | 1150 | 2.898 | 1053 | | -0.25 | 1118 | 1.40 | 1150 | 2.90 no spike | | | -0.20 | 1124 | 1.45 | 1164 | 2.948 | 1042 | | -0.15 | 1124 | 1.50 | 1164 | 2.95 no spike | 1 | | -0.10 | 1118 | 1.55 | 1164 | 3.00 | 1042 | | -0.05 | 1118 | 1.60 | 1164 | 3.05 | 1064 | | 0.00 no spike | | 1.65 | 1164 | 3.10 | 1087 | | 0.002 | 1496 | 1.70 | 1150 | 3.15 no spike | ļ | | 0.05 | 1124 | 1.75 | 1150 | 3.154 | 1053 | | 0.10 | 1118 | 1.80 | 1150 | 3.20 | 1053 | | 0.15 | 1124 | 1.85 | 1164 | 3.25 | 1064 | | 0.20 | 1124 | 1.90 | 1150 | 3.28 | 1042 | | 0.25 | 1124 | 1.95 | 1137 | 3.30 no spike | | | 0.30 | 1124 | 2.00 | 1137 | 3.33 | 1042 | | 0.35 | 1124 | 2.05 | 1137 | 3.35 no spike | | | 0.40 | 1137 | 2.10 | 1150 | 3.40 " " | | | 0.45 | 1137 | 2.15 | 1137 | 3.45 " " | | | 0.50 | 1137 | 2.20 | 1150 | 3.50 " " | 1 | | 0.55 | 1137 | 2.25 | 1137 | 3.55 " " | | | 0.60 | 1124 | 2.30 | 1150 | 3 60 " " | İ | | 0.65 | 1124 | 2.35 | 1150 | 3.65 " " | | | 0.70 | 1137 | 2.40 | 1137 | 3.70 " " | 1 | | 0.75 | 1137 | 2.45 | 1150 | 3.75 " " | | | 0.80 | 1137 | 2.50 | 1150 | 3.80 " " | | | 0.85 | 1124 | *2.55 | 1354 | 3.85 " " | | | 0.90 | 1124 | 2.60 | 1112 | 3.90 " " | ] | | 0.95 | 1137 | 2.65 | 1076 | 3.95 " " | 1 | | 1.00 | 1124 | 2.70 no spike | 1 | 4.00 m m | | | 1.05 | 1137 | 2.702 | 1284 | 4.05 " " | | | 1.10 | 1137 | 2.75 | 1076 | 4.10 " " | | | | | i | L | <u> </u> | <u> </u> | <sup>\*</sup> Shockwave arrival 2.537 (measurement by Project 1.2) ## TABLE C.22 (Cont.) Velocity vs Time Tumbler 4 Tower 206 Elevation 10 Ft Total Thermal Radiation 25 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time | Vel | Time | Vel | Time | Vel | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 4.15 no spike 4.20 " " 4.25 " " 4.278 4.30 no spike 4.35 " " 4.392 4.40 no spike 4.452 4.486 4.50 no spike 4.542 4.55 no spike 4.624 4.65 no spike 4.624 4.70 4.75 4.792 4.80 no spike 4.662 4.70 4.75 4.792 4.80 no spike 4.85 4.898 4.90 no spike 4.95 5.00 5.03 5.05 no spike 5.10 no spike 5.114 5.15 5.20 5.25 no spike 5.27 5.30 no spike 5.304 | 1076 1053 1042 1042 1042 1042 1053 1064 1042 1053 1064 1031 1076 1970 1020 1042 1053 1064 | 5.348 5.35 no spike 5.40 " " 5.41 5.45 5.50 5.55 5.60 5.65 5.70 5.75 5.798 5.80 no spike 5.85 5.90 5.95 6.00 6.15 6.20 6.25 6.30 6.35 6.40 6.45 6.50 6.55 6.60 6.55 6.60 6.75 6.80 6.85 6.90 6.95 | 1042<br>1031<br>1020<br>1064<br>1020<br>1042<br>1031<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042 | 7.00<br>7.05<br>7.10<br>7.15<br>7.20<br>7.25<br>7.30<br>7.35<br>7.40<br>7.45<br>7.50<br>7.65<br>7.70<br>7.75<br>7.80<br>7.85<br>7.90<br>7.95<br>8.00 | 1031<br>1020<br>1053<br>1042<br>1042<br>1053<br>1042<br>1031<br>1031<br>1031<br>1042<br>1042<br>1042<br>1053<br>1053<br>1053 | TABLE C.23 Velocity vs Time Tumbler 4 Tower 206 Elevation $1\frac{1}{2}$ Ft Total Thermal Radiation 25 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time | Vel | Time | Vel | Time | Vel | |------------------------------|------------------------------|-------------------------------|------------------------------|------------------------------|------------------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | -0.50 | 1137 | 1.05 | 1268 | 2.65 | 1221 | | -0.45 | 1137 | 1.10 | 1268 | 2.70 | 1221 | | -0.40 | 1124 | 1.15 | 1284 | 2.75 | 1221 | | -0.35 | 1124 | 1.20 | 1268 | 2.80 | 1118 | | -0.30 | 1124 | 1.25 | 1268 | 2.85 | 1192 | | -0.25 | 1124 | 1.30 | 1252 | 2.90 | 1178 | | -0.20 | 1124 | 1.35 | 1268 | 2.95 | 1178 | | -0.15 | 1124 | 1.40 | 1268 | 3.00 | 1192 | | -0.10 | 1124 | 1.45 | 1268 | 3.05 | 1192 | | -0.05 | 1124 | 1.50 | 1268 | 3.10 | 1164 | | 0.00 no spike | | 1.55 | 1268 | 3.15 | 1192 | | 0.002 | | 1.60 | 1268 | 3.20 | 1178 | | 0.05 | 1236 | 1.65 | 1268 | 3.25 | 1236 | | 0.10 | 1252 | 1.70 | 1268 | 3.30 | 1178 | | 0.15 | 1268 | 1.75 | 1268 | 3.35 | 1164 | | 0.20 | 1268 | 1.80 | 1268 | 3.40 | 1150 | | 0.25 | 1252 | 1.85 | 1268 | 3.45 | 1164 | | 0.30 | 1252 | 1.90 | 1268 | 3.50 | 1124 | | 0.35<br>0.40<br>0.45<br>0.50 | 1252<br>1252<br>1268 | 1.95<br>2.00<br>2.05 | 1252<br>1268<br>1268 | 3.55<br>3.60<br>3.65<br>3.70 | 1099<br>1087<br>1124<br>1112 | | 0.55<br>0.60<br>0.65 | 1268<br>1268<br>1268<br>1268 | 2.10<br>2.15<br>2.20<br>2.25 | 1268<br>1268<br>1268<br>1268 | 3.75<br>3.80<br>3.85 | 1112<br>1124<br>1112 | | 0.70<br>0.75<br>0.80 | 1284<br>1268 | 2.30<br>2.35 | 1268<br>1268<br>1268 | 3.90<br>3.95<br>4.00 | 1099<br>1112<br>1099 | | 0.85<br>0.90<br>0.95 | 1268<br>1268<br>1268<br>1268 | 2.40<br>2.45<br>2.50<br>*2.55 | 1268<br>1268<br>1268<br>1354 | 4.05<br>4.10<br>4.15 | 1099<br>1112<br>1124 | | 1.00 | 1268 | 2,60 | 1268 | 4.20 | 1099 | <sup>\*</sup> Shockwave arrival 2.537 (measurement by Project 1.2) # TABLE C.23 (Cont.) Velocity vs Time Tumbler 4 Tower 206 Elevation $1\frac{1}{2}$ Ft Total Thermal Radiation 25 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | | <del></del> | <del></del> | <del></del> | <del></del> | <del></del> | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------|------------------------------------------------------| | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | | 4.350<br>4.450<br>4.450<br>4.450<br>4.450<br>4.450<br>4.450<br>4.450<br>4.450<br>4.550<br>4.550<br>4.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550<br>5.550 | 1099 1124 1112 1112 1112 1112 1099 1099 1124 1124 1137 1124 1178 1178 1178 1178 1178 1178 1178 117 | 5.95<br>6.05<br>6.15<br>6.25<br>6.35<br>6.45<br>6.55<br>6.65<br>6.75<br>6.85<br>7.15<br>7.25<br>7.35<br>7.45<br>7.55<br>7.55<br>7.55<br>7.55<br>7.60 | 1124<br>1124<br>1124<br>1137<br>1137<br>1137<br>1137<br>1150<br>1164<br>1150<br>1164<br>1150<br>1164<br>1150<br>1137<br>1137<br>1137<br>1137<br>1137<br>1137<br>1137<br>113 | 7.65<br>7.70<br>7.75<br>7.80<br>7.85<br>7.90<br>7.95<br>8.00 | 1137<br>1124<br>1124<br>1124<br>1124<br>1124<br>1137 | Security Information TABLE C.24 Velocity vs Time Tumbler 4 Tower 208 Elevation 54 Ft Total Thermal Radiation 15 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time | Vel | Time | Vel | Time | Vel | |--------|----------|--------|----------|---------------|----------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | | | | | | | | -0.50 | 1131 | 1.15 | 1157 | 2.80 | 1170 | | -0.45 | 1118 | 1.20 | 1144 | 2.85 | 1170 | | -0.40 | 1118 | 1.25 | 1157 | 2.90 | 1170 | | -0.35 | 1106 | 1.30 | 1157 | 2.95 | 1157 | | -0.30 | 1118 | 1.35 | 1157 | 3.00 | 1157 | | -0.25 | 1131 | 1.40 | 1144 | 3.05 | 1157 | | -0.20 | 1118 | 1.45 | 1144 | 3.10 | 1144 | | -0.15 | 1106 | 1.50 | 1157 | 3.15 | 1157 | | -0.10 | 1131 | 1.55 | 1144 | 3.20 | 1157 | | -0.05 | 1118 | 1.60 | 1157 | 3.25 | 1157 | | 0.00 | 1082 | 1.65 | 1157 | 3.30 | 1170 | | 0.05 | 1144 | 1.70 | 1144 | 3.35 | 1157 | | 0.10 | 1144 | 1.75 | 1157 | 3.40 | 1144 | | 0.15 | 1157 | 1.80 | 1157 | 3,45 | 1157 | | 0.20 | 1157 | 1.85 | 1157 | 3.50 | 1144 | | 0.25 | 1144 | 1.90 | 1144 | 3.55 | 1144 | | 0.30 | 1157 | 1.95 | 1144 | 3.60 | 1157 | | 0.35 | 1144 | 2.00 | 1144 | 3.65 | 1157 | | 0.40 | 1157 | 2.05 | 1157 | 3.70 | 1144 | | 0.45 | 1157 | 2.10 | 1144 | 2.72 | 1047 | | 0.50 | 1157 | 2,15 | 1170 | 3.80 | 1036 | | 0.55 | 1144 | 2.20 | 1157 | 3.848 | 11.06 | | 0.60 | 1157 | 2.25 | 1157 | 3.85 no spike | | | 0.65 | 1157 | 2.30 | 1157 | 3.90 " " | | | 0.70 | 1157 | 2.35 | 1170 | 3.906 | 1047 | | 0.75 | 1157 | 2.40 | 1157 | 3.95 | 1047 | | 0.80 | 1170 | 2.45 | 1157 | 4.00 | 1026 | | 0.85 | 1144 | 2.50 | 1157 | 4.05 no spike | | | 0.90 | 1157 | 2,55 | 1170 | 4.054 | 1082 | | 0.95 | 1157 | 2.60 | 1157 | 4.10 no spike | ] | | 1.00 | 1157 | 2.65 | 1157 | 4.104 | 1070 | | 1.05 | 1157 | 2.70 | 1157 | 4.15 | 1118 | | 1.10 | 1144 | 2.75 | 1170 | 4.20 | 1058 | | | <u> </u> | | L | · > | | <sup>\*</sup> Shockwave arrival 3.728 (measurement by Project 1.2) ## TABLE C.24 (Cont.) # Velocity vs Time Tumbler 4 Tower 208 Elevation 54 Ft Total Thermal Radiation 15 Cal/Cm<sup>2</sup> (from Project 8.3 Deta) | Time (Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |---------------|-----------------|----------------|-----------------|----------------|-----------------| | 4.25 | 1026 | 5.55 | 1070 | 6.65 no spike | | | 4.30 | 1058 | 5.596 | 1106 | 6.70 " " | ] [ | | 4.35 | 1058 | 5.60 no spike | | 6.712 | 1015 | | 4.40 | 1058 | 5.62 | 1118 | 6.75 | 1015 | | 4.45 | 1199 | 5.70 no spike | ] | 6.798 | 1058 | | 4.50 | 1184 | 5.75 | 1070 | 6.80 no spike | i l | | 4.55 | 1184 | 5.796 | 1047 | 6.848 | 1026 | | 4.60 no spike | ĺ | 5.80 no spike | | 6.85 no spike | ł | | 4.602 | 1093 | 5.842 | 1118 | 6.888 | 1047 | | 4.65 | 1058 | 5.85 no spike | | 6.90 no spike | | | 4.698 | 1047 | 5.90 | 1047 | 6.95 | 1026 | | 4.70 no spike | į | 5.95 | 1047 | 7.00 | 1015 | | 4.748 | 1047 | 5.996 | 1015 | 7.05 | 1015 | | 4.80 | 1070 | 6.00 no spike | l . | 7.10 no spike | 1 1 | | 4.85 | 1093 | 6.05 | 1036 | 7.102 | 1093 | | 4.90 | 1058 | 6.096 | 1036 | 7,15 | 1026 | | 4.95 | 1093 | 6.10 no spike | | 7.20 | 1026 | | 5.00 no spike | į | 6.148 | 1036 | 7.25 | 1015 | | 5.002 | 1047 | 6.15 no spike | | 7.30 no spike | į į | | 5.05 | 1292 | 6.20 | 1070 | 7.302 | 1442 | | 5.10 no spike | | 6.25 no spike | | 7.35 | 1015 | | 5.102 | 1026 | 6.254 | 1026 | 7.40 | 1015 | | 5.15 no spike | j | 6.30 no spike | | 7.45 | 1015 | | 5.156 | 1036 | 6.308 | 1047 | 7.50 | 1026 | | 5.20 | 1047 | 6.35 | 1058 | 7.55 | 1026 | | 5.25 no spike | } | 6.40 | 1170 | 7.60 | 1026 | | 5.252 | 1026 | 6.448 | 1058 | 7.65 | 1026 | | 5.30 no spike | 1 | 6.45 no spike | | 7.70 | 1026 | | 5.308 | 1047 | 6.498 | 1036 | 7.75 | 1026 | | 5.35 | 1058 | 6.50 no spike | | 7.80 | 1026 | | 5.40 | 1036 | 6.55 | 1053 | 7.85 | 1015 | | 5.448 | 1026 | 6.598 | 1058 | 7.90 | 1058 | | 5.45 no spike | Į. | 6.60 no spike | | 7.95 | 1026 | | 5.50 | 1026 | 6.632 | 1184 | 8.00 | 1015 | TABLE C.25 Velocity vs Time Tumbler 4 Tower 208 Elevation 10 Ft Total Thermal Radiation 15 Cal/Cm2 (from Project 8.3 Data) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Seca) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | -0.50 | 1124 | 1.10 | 1124 | 2.70 | 1112 | | -0.45 | 1112 | 1.15 | 1124 | 2.75 | 1124 | | -0.40 | 1124 | 1.20 | 1124 | 2.80 | 1124 | | -0.35<br>-0.30 | 1112 | 1.25 | 1124 | 2.85 | 1124 | | -0.25 | 1112<br>1124 | 1.30 | 1124 | 2.90 | 1112 | | -0.20 | 1112 | 1.35 | 1124 | 2.95 | 1124 | | -0.15 | 1112 | 1.40<br>1.45 | 1124 | 3.00 | 1124 | | -0.10 | 1124 | 1.50 | 1124<br>1124 | 3.05 | 1124 | | -0.05 | 1112 | 1.55 | 1124 | 3.10 | 1112<br>1112 | | 0.00 | 1701 | 1.60 | 1137 | 3.15<br>3.20 | 1112 | | 0.05 | 1112 | 1.65 | 1124 | 3,25 | 1112 | | 0.10 | 1112 | 1.70 | 1112 | 3.30 | 1112 | | 0.15 | 1124 | 1.75 | 1112 | 3.35 | 1112 | | 0.20 | 1124 | 1.80 | 1124 | 3.40 | 1124 | | 0.25 | 1112 | 1.85 | 1112 | 3.45 | 1124 | | 0.30 | 1112 | 1.90 | 1124 | 3.50 | 1112 | | 0.35 | 1124 | 1.95 | 1112 | 3.55 | 1124 | | 0.40 | 1112 | 2.00 | 1124 | 3.60 | 1124 | | 0.45 | 1124 | 2.05 | 1112 | 3 65 | 1124 | | 0.50 | 1112 | 2.10 | 1124 | 3.70 | 1124 | | 0.55 | 1124 | 2.15 | 1124 | *3.746 | 1053 | | 0.60 | 1112 | 2.20 | 1112 | 3.75 no spike | | | 0.65 | 1124 | 2.25 | 1112 | 3.80 | 1178 | | 0.70 | 1112 | 2.30 | 1112 | 3.85 | 1268 | | 0.75 | 1124 | 2.35 | 1124 | 3.90 | 1206 | | 0.80 | 1124 | 2.40 | 1112 | 3.95 | 1064 | | 0.85 | 1112 | 2.45 | 1112 | 4.00 | 1164 | | 0.90 | 1112 | 2.50 | 1112 | 4.05 | 1064 | | 0.95 | 1112 | 2.55 | 1124 | 4.10 | 1064 | | 1.00 | 1112 | 2.60 | 1112 | 4.15 | 1087 | | 1.05 | 1124 | 2.55 | 1124 | 4.20 | 1112 | <sup>\*</sup> Shockwave arrival 3.728 (measurement by Project 1.2) ## TABLE C.25 (Cont.) Velocity vs Time Tumbler 4 Tower 208 Elevation 10 Ft Total Thermal Radiation 15 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time | Vel | Time | Vel | Time | Vel | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------|------------------------------------------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 4.25<br>4.30<br>4.35<br>4.40<br>4.45<br>4.50<br>4.55<br>4.60<br>4.75<br>4.65<br>4.70<br>4.75<br>4.80<br>4.85<br>4.90<br>4.95<br>5.00<br>5.15<br>5.20<br>5.35<br>5.30<br>5.35<br>5.40<br>5.45<br>5.50<br>5.55<br>5.50<br>5.55<br>5.50<br>5.65<br>5.70<br>5.748<br>5.75<br>5.80<br>5.85<br>5.80<br>5.85<br>5.90 | 1042<br>1053<br>1087<br>1064<br>1076<br>1076<br>1076<br>1076<br>1064<br>1064<br>1064<br>1064<br>1064<br>1064<br>1063<br>1076<br>1053<br>1076<br>1053<br>1064<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>1042<br>104 | 5.95<br>5.998<br>6.00 no spike<br>6.05<br>6.10<br>6.148<br>6.15 no spike<br>6.20<br>6.25<br>6.30<br>6.35<br>6.40<br>6.45<br>6.50<br>6.55<br>6.60<br>6.65<br>6.70<br>6.75<br>6.80<br>6.852<br>6.90<br>6.95<br>7.00<br>7.15<br>7.20<br>7.25<br>7.30<br>7.45<br>7.50<br>7.55 | 1053<br>1031<br>1031<br>1064<br>1064<br>1064<br>1064<br>1064<br>1064<br>1064<br>1076<br>1064<br>1076<br>1064<br>1076<br>1064<br>1076<br>1064<br>1076<br>1064<br>1076<br>1064<br>1076<br>1064<br>1076 | 7.60<br>7.65<br>7.70<br>7.75<br>7.80<br>7.85<br>7.90<br>7.95<br>8.00 | 1076<br>1076<br>1076<br>1064<br>1076<br>1064<br>1064 | TABLE C.26 Velocity vs Time Tumbler 4 Tower 208 Elevation $l_2^1$ Ft Total Thermal Radiation 15 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | -0.50 | Time | Vel | Time | Vel | Time | Vel | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------|---------------------------------------------------------------------------------------------|--------------------------------------------------------------| | | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 0.80 1124 2.50 1124 4.20 1150 0.85 1124 2.55 1124 4.25 1137 0.90 1112 2.60 1124 4.30 1124 0.95 1112 2.65 1124 4.35 1112 1.00 1112 2.70 1124 4.40 1124 1.05 1124 2.75 1137 4.45 1150 1.10 1112 2.80 1137 4.50 1124 1.15 1112 2.85 1137 4.55 1124 | -0.45 -0.40 -0.35 -0.30 -0.25 -0.10 -0.05 0.00 0.15 0.20 0.35 0.40 0.45 0.50 0.65 0.70 0.65 0.70 0.80 0.95 1.00 1.05 1.10 | 1124<br>1124<br>1124<br>1124<br>1137<br>1137<br>1137<br>4234<br>1124<br>1124<br>1124<br>1112<br>1112<br>1112<br>1112 | 1.25<br>1.30<br>1.45<br>1.50<br>1.55<br>1.65<br>1.75<br>1.885<br>1.90<br>1.20<br>2.25<br>2.30<br>2.45<br>2.25<br>2.25<br>2.25<br>2.25<br>2.25<br>2.25<br>2.25 | 1112<br>1124<br>1124<br>1124<br>1124<br>1124<br>1124<br>1124 | 2.95<br>3.05<br>3.15<br>3.25<br>3.35<br>3.45<br>3.55<br>3.55<br>3.35<br>3.35<br>3.35<br>3.3 | 1137<br>1137<br>1137<br>1137<br>1137<br>1137<br>1137<br>1137 | Shockwave arrival 3.729 (measurement by Project 1.2) ## TABLE C.26 (Cont) Velocity vs Time Tumbler 4 Tower 208 Elevation 12 Ft Total Thermal Radiation 15 Cal/Cm<sup>2</sup> (from Project 8.3 Data) | Time (Secs) | Vel | Time | Vel | Time | Vel | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|--------|----------| | | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 4.65<br>4.75<br>4.85<br>4.99<br>5.55<br>5.55<br>5.55<br>5.55<br>5.55<br>5.55<br>5.55<br>5.55<br>5.55<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66<br>6.66 | 1137<br>1137<br>1137<br>1137<br>1124<br>1124<br>1124<br>1124<br>1124<br>1124<br>1137<br>1099<br>1124<br>11099<br>11099<br>1099<br>1137<br>1112<br>1099<br>1137<br>1137<br>1137<br>1137<br>1137<br>1137<br>1137<br>11 | 6.50<br>6.55<br>6.65<br>6.65<br>6.75<br>6.85<br>6.90<br>7.05<br>7.15<br>7.25<br>7.35<br>7.45<br>7.55<br>7.60<br>7.75<br>7.80<br>7.95<br>7.95<br>7.95<br>7.95<br>7.95<br>7.95<br>7.95<br>7.95 | 1124<br>1150<br>1137<br>1137<br>1124<br>1124<br>1124<br>1124<br>1124<br>1124<br>1124<br>112 | | | #### APPENDIX D TUMBLER 3 AND 4 TABLES OF ACOUSTIC VELOCITY VS TIME FOR INTERVALS OF 50 MILLISECONDS BEFORE SHOCK WAVE ARRIVAL The velocity data in Appendix D may differ slightly from those of Appendix C as the former were extracted by telereader and IBM machine techniques by a professional computing company, whereas, for the latter the more conventional brute force method of a technician with a ruler was adopted. The author, however, has been unable to discover any major discrepancies. 125 TABLE D.1 #### Velocity vs Time Tumbler 3 Tower 200 Elevation 54 Ft | Time | Vel | Time | Vel | Time | Vel | |------------------------------------------------------------------------------------------|------------------------------|----------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|------------------------------------------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 1.618 1.620 1.622 no spike 1.624 " " 1.626 " " 1.628 " " 1.630 " " 1.632 " " 1.634 1.636 | 1123<br>1158<br>1145<br>1167 | 1.638<br>1.640<br>1.642<br>1.644<br>1.646<br>1.648<br>1.650<br>1.652<br>1.654<br>1.656 | 1239<br>1239<br>1229<br>1219<br>1234<br>1209<br>1209<br>1209<br>1190<br>1214 | 1.658<br>1.660<br>1.662<br>1.664<br>1.666<br>1.668 no spike<br>*1.670 " "<br>*1.672 " "<br>1.674<br>1.676 | 1181<br>1195<br>1185<br>1200<br>1094<br>2702<br>1408 | <sup>\*</sup> Shockwave arrival 1.671 (measurement by Project 1.2) TABLE D.2 #### Velocity vs Time Tumbler 3 Tower 200 Elevation 10 Ft | Time | Vel | Time | Vel | Time | Vel | |---------------------------------------------------------------------------------------------------------------------------|--------------------------------------|-----------------------------------------------------------------------------------------------------------------------|--------------|--------------------------------------------------------------------------------------------------------------------------------|--------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 1.654<br>1.656<br>1.658 no spike<br>1.660 " "<br>1.662 " "<br>1.664<br>1.666 no spike<br>1.668<br>1.670 no spike<br>1.672 | 1538<br>1463<br>1724<br>2222<br>1621 | 1.674 no spike<br>1.676 " "<br>1.678<br>1.680 no spike<br>1.682<br>1.684 no spike<br>1.686<br>1.688<br>1.690<br>1.692 | 1449<br>1612 | 1.694<br>1.696<br>1.698 no spike<br>1.700 " "<br>*1.702 " "<br>1.704<br>1.706 no spike<br>1.708<br>1.710 no spike<br>1.712 " " | 1910<br>1470 | <sup>\*</sup> Shockwave arrival 1.702 (measurement by Project 1.2) TABLE D.3 Velocity vs Time Tumbler 3 Tower 200 Elevation $l\frac{1}{2}$ Ft | Time | Vel | Time | Vel | Time | Vel | |------------------------------------------------------------------------------------------------------|----------|----------------------------------------------------------------------------------------|------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------|----------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 1.660 no spike 1.662 " " 1.664 " " 1.666 " " 1.668 " " 1.670 " " 1.672 " " 1.674 " " 1.676 " " 1.678 | 1587 | 1.680<br>1.682<br>1.684<br>1.686<br>1.688<br>1.690<br>1.692<br>1.694<br>1.696<br>1.698 | 1463<br>1515<br>1435<br>1421<br>1428<br>1554<br>1492<br>1477<br>1554<br>1562 | 1.700<br>1.702<br>1.704<br>1.706 no spike<br>*1.708 " "<br>1.710<br>1.712<br>1.714 no spike<br>1.716<br>1.718 no spike | 1229<br>1075<br>1304 | TABLE D.4 Velocity vs Time Tumbler 3 Tower 202 Elevation 54 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------|----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|--------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|----------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 1.844<br>1.846<br>1.848<br>1.850<br>1.852<br>1.854<br>1.856<br>1.856 | 1149<br>1136<br>1132<br>1136<br>1136<br>1162<br>1149<br>1149<br>1149 | 1.864<br>1.866<br>1.868<br>1.870<br>1.872<br>1.874<br>1.876<br>1.876<br>1.880 no spike<br>1.882 " " | 1149<br>1127<br>1149<br>1127<br>1153<br>1136<br>1132<br>1127 | 1.884 no spike<br>1.886 " "<br>1.888<br>1.890 no spike<br>1.892<br>1.894 no spike<br>1.896 " "<br>1.898<br>1.900 no spike<br>1.902 | 2189<br>1554<br>1333 | Velocity vs Time Tumbler 3 Tower 202 Elevation 10 Ft | Time | Vel | Time | Vel | Time | Vel | |--------|----------|--------|----------|--------|----------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 1.870 | 1214 | 1.890 | 1195 | 1.910 | 1185 | | 1.872 | 1219 | 1.892 | 1195 | 1.912 | 1181 | | 1.874 | 1219 | 1.894 | 1181 | 1.914 | 1119 | | 1.876 | 1250 | 1.896 | 1171 | 1.916 | 1115 | | 1.878 | 1250 | 1.898 | 1200 | 1.918 | 1162 | | 1.880 | 1229 | 1.900 | 1171 | 1.920 | 1293 | | 1.882 | 1265 | 1.902 | 1181 | *1.922 | 1181 | | 1.884 | 1234 | 1.904 | 1149 | 1.924 | 1185 | | 1.886 | 1224 | 1.906 | 1209 | 1.926 | 1149 | | 1.888 | 1239 | 1.908 | 1149 | 1.928 | 1158 | <sup>\*</sup> Shockwave arrival 1.922 (measurement by Project 1.2) | Time | Vel | Time | Vel | Time | | Vel | |---------------------------------------------------------------------------------------------------------|--------------------------------------|-------------------------------------------------------------------------------------------------------------------|----------------------------------------------|--------------------------------------------------------------------------------------------------|-------|--------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | | (Ft/Sec) | | 1.880<br>1.882<br>1.834<br>1.886<br>1.888 no spike<br>1.890<br>1.892 no spike<br>1.894 " "<br>1.896 " " | 1339<br>1327<br>1321<br>1333<br>2040 | 1.900 no spike<br>1.902<br>1.904<br>1.906<br>1.908<br>1.910<br>1.912<br>1.914 no spike<br>1.916<br>1.918 no spike | 1604<br>1657<br>1477<br>1463<br>1442<br>1149 | 1.920 no<br>1.922<br>1.924<br>1.926 no<br>*1.928<br>1.930 no<br>1.932<br>1.934<br>1.936<br>1.938 | spike | 1315<br>1315 | <sup>\*</sup> Shockwave arrival 1.928 (measurement by Project 1.2) TABLE D.7 Velocity vs Time Tumbler 3 Tower 204 Elevation 54 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------|----------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|----------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 2.474<br>2.476<br>2.478<br>2.480<br>2.482<br>2.484<br>2.486<br>2.488<br>2.490<br>2.492 | 1127<br>1136<br>1132<br>1136<br>1127<br>1140<br>1136<br>1127<br>1132 | 2.494<br>2.496<br>2.498<br>2.500<br>2.502<br>2.504<br>2.506<br>2.508<br>2.510<br>2.512 | 1132<br>1127<br>1132<br>1127<br>1136<br>1136<br>1127<br>1136<br>1123<br>1136 | 2.514<br>2.516<br>2.518<br>2.520<br>2.522<br>2.524<br>2.526 no spike<br>2.528<br>*2.530 no spike<br>2.532 | 2400 | <sup>\*</sup> Shockwave arrival 2.530 (measurement by Project 1.2) TABLE D.8 Velocity vs Time Tumbler 3 Tower 204 Elevation 10 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|--------------|-------------------------------------------------------------------------------------------------------------------------|----------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 2.504<br>2.506<br>2.508<br>2.510<br>2.512<br>2.514<br>2.516<br>2.518<br>2.520<br>2.522 | 1153<br>1149<br>1153<br>1149<br>1153<br>1153<br>1149<br>1149<br>1149 | 2.524<br>2.526<br>2.528 no spike<br>2.530<br>2.532 no spike<br>2.534 " "<br>2.536<br>2.538 no spike<br>2.540 " " | 1287<br>1818 | 2.544 no spike<br>2.546<br>2.548 no spike<br>2.550 " "<br>2.552 " "<br>2.554 " "<br>2.556 " "<br>2.558 " "<br>2.560 " " | 1063 | <sup>\*</sup> Shockwave arrival 2.553 (measurement by Project 1.2) TABLE D.9 #### Velocity vs Time Tumbler 3 Tower 204 Elevation 12 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|----------|----------------------------------------------------------------------------------------------------------------------------------|----------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 2.512<br>2.514<br>2.516<br>2.518<br>2.520<br>2.522<br>2.524<br>2.526<br>2.528<br>2.530 | 1209<br>1209<br>1195<br>1200<br>1204<br>1195<br>1204<br>1200<br>1195 | 2.532<br>2.534<br>2.536<br>2.538<br>2.540<br>2.542 no spike<br>2.544 " "<br>2.546<br>2.548 no spike<br>2.550 | 1463 | 2.552 no spik<br>2.554 " "<br>2.556<br>2.558 no spik<br>*2.560 " "<br>2.562<br>2.564<br>2.566 no spik<br>2.568: " "<br>2.570 " " | 1060<br>1796<br>1775 | <sup>\*</sup> Shockwave arrival 2.560 (measurement by Project 1.2) TABLE D.10 Velocity vs Time Tumbler 3 Tower 206 Elevation 54 Ft | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |-------------------------|----------------------|-------------------------|----------------------|-------------------------------------------|-----------------| | 3.372 | 1127 | 3.392 | 1123 | 3.412 | 1115 | | 3.374 | 1115 | 3.394<br>3.396 | 1115<br>1115 | 3.414<br>3.416 | 1123<br>1123 | | 3.376<br>3.378 | 1123<br>1127 | 3.398 | 1123 | 3.418 | 1115 | | 3.380 | 1123 | 3.400 | 1132 | 3.420 | 1123 | | 3.382<br>3.384<br>3.386 | 1119<br>1119<br>1123 | 3.402<br>3.404<br>3.406 | 1119<br>1119<br>1115 | 3.422 no spike<br>3.424<br>3.426 no spike | 1293 | | 3.388<br>3.390 | 1119<br>1123 | 3.408<br>3.410 | 1115<br>1127 | 3.428 " "<br>*3.430 | 2521 | <sup>\*</sup> Shockwave arrival 3.430 (measurement by Project 1.2) Velocity vs Time Tumbler 3 Tower 206 Elevation 10 Ft | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | 3.402 | 1127 | 3.422 | 1136 | 3.442 no spike | | | 3.404 | 1127 | 3.424 | 1140 | 3.444 | 1321 | | 3.406 | 1123 | 3.426 | 1119 | 3.446 no spike | | | 3.408 | 1127 | 3.428 | 1140 | 3.448 " " | | | 3.410 | 1132 | 3.430 no spike | , | *3.450 m m | | | 3.412 | 1127 | 3.432 | 1666 | 3.452 " " | | | 3.414 | 1140 | 3.434 no spike | | 3.454 | 1401 | | 3.416 | 1127 | 3.436 | 1507 | 3.456 | 1149 | | 3.418 | 1145 | 3.438 no spike | | 3.458 no spike | } | | 3.420 | 1127 | 3.440 | 1595 | 3.460 | 1363 | <sup>\*</sup> Shockwave arrival 3.450 (measurement by Project 1.2) TABLE D.12 Velocity vs Time Tumbler 3 Tower 206 Elevation 12 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------|------------------------------|--------------------------------------------------------|----------|-------------------------------------------|--------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 3.406 | 1224 | 3.426 | 1219 | 3.446 no spike | 1492 | | 3.408 | 1224 | 3.428 | 1214 | 3.448 | | | 3.410 | 1224 | 3.430 | 1214 | 3.450 no spike | | | 3.412 | 1219 | 3.432 | 1234 | 3.452 " " | | | 3.414<br>3.416<br>3.418<br>3.420 | 1209<br>1239<br>1229<br>1224 | 3.434 no spike<br>3.436<br>3.438 no spike<br>3.440 " " | 1176 | 3.454 " "<br>*3.456 " "<br>3.458<br>3.460 | 1204<br>1388 | | 3.422 | 1229 | 3.442 | 2439 | 3.462 no spike | | | 3.424 | 1250 | 3.444 | 1200 | 3.464 " " | | <sup>\*</sup> Shockwave arrival 3.455 (measurement by Project 1.2) TABLE D.13 # Velocity vs Time Tumbler 4 Tower 200 Elevation $1\frac{1}{2}$ Ft | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |-----------------------------|-----------------|-------------------------|-----------------|-----------------------------|-----------------| | 0.180 no spike<br>0.182 " " | | 0.200<br>0.202 no spike | | 0.220 no spike<br>0.222 " " | | | 0.184 " "<br>0.186 | 3372 | 0.204<br>0.206 no spike | 1335 | 0.224 " "<br>0.226 | 4627 | | 0.188 no spike<br>0.190 | 5852 | 0.208<br>0.210 no spike | 1519 | *0.228 no spike<br>0.230 | 4422 | | 0.192 no spike<br>0.194 " " | | 0.212 " " | | 0.232<br>0.234 no spike | 1344 | | 0.196<br>0.198 no spike | 3826 | 0.216 | 4326 | 0.236 | 1381 | | | rival 0.2 | 0.218 no spike | | 0.238 no spike | | #### TABLE D.14 # Velocity vs Time Tumbler 4 Tower 202 Elevation 54 Ft | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | Time<br>(Secs) | Vel<br>(Ft/Sec) | |----------------|-----------------|----------------|-----------------|----------------|-----------------| | 0.460 | 1206 | C.480 | 1105 | 0.500 no spike | | | 0.462 | 1184 | 0.482 | 1117 | 0.502 " " | | | 0.464 | 1150 | 0.484 | 1243 | 0.504 | 1117 | | 0.466 | 1130 | 0.486 | 1267 | 0.506 | 1137 | | 0.468 | 1093 | 0.488 | 1309 | *0.508 | 1130 | | 0.470 | 1137 | 0.490 | 1283 | 0.510 | 1156 | | 0.472 | 1206 | 0.492 | 1191 | 0.512 | 1220 | | 0.474 | 1251 | 0.494 | 1130 | 0.514 | 1220 | | 0.476 | 1267 | 0.496 | 1087 | 0.516 no spike | 1 | | 0.478 | 1198 | 0.498 no spike | | **0.518 | 1507 | - \* Shockwave arrival 0.508 (measurement by Project 1.2) \*\* Shockwave arrival 0.5182(measurement by Project 1.4) TABLE D.15 #### Velocity vs Time Tumbler 4 Tower 202 Elevation 12 Ft | Time | Vel | Time | Vel | Time | Vel | |-------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|--------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 0.432<br>0.434<br>0.436<br>0.438<br>0.440<br>0.442<br>0.444<br>0.446<br>0.448<br>0.450<br>0.452 | 2551<br>2456<br>3372<br>2618<br>2010<br>2072<br>2369<br>1932<br>2426<br>2235<br>2426 | 0.454<br>0.456<br>0.458<br>0.460<br>0.462<br>0.464<br>0.466<br>0.468<br>0.470<br>0.472 | 2341<br>2584<br>2618<br>2518<br>2618<br>2369<br>2802<br>2163<br>2313<br>2487<br>2456 | 0.476<br>0.478<br>0.480 no spike<br>0.482<br>*0.484<br>0.486 no spike<br>0.488 " "<br>0.490 " "<br>0.490 " " | 2653<br>1372 | <sup>\*</sup> Shockwave arrival 0.483 (measurement by Project 1.2) TABLE D.16 Velocity vs Time Tumbler 4 Tower 204 Elevation 54 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------------------------|--------------------------------------------------------------|----------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|--------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 1.382<br>1.384<br>1.386<br>1.388<br>1.390<br>1.392<br>1.394<br>1.396<br>1.398<br>1.400 | 1117<br>1111<br>1111<br>1105<br>1130<br>1117<br>1124<br>1117 | 1.402<br>1.404<br>1.406<br>1.408<br>1.410<br>1.412<br>1.414<br>1.416<br>1.418<br>1.420 | 1105<br>1124<br>1099<br>1111<br>1105<br>1124<br>1111<br>1124<br>1177<br>1093 | 1.422<br>1.424<br>1.426<br>1.428<br>1.430<br>*1.432<br>**1.434 no spike<br>1.436<br>1.438<br>1.440 no spike | 4738<br>1877 | <sup>\*</sup> Shockwave arrival 1.431 (measurement by Project 1.2) <sup>\*\*</sup> Shockwave arrival 0.4941 (measurement by Project 1.4) <sup>\*\*</sup> Shockwave arrival 1.4343 (measurement by Project 1.4) #### Velocity vs Time Tumbler 4 Tower 204 Elevation 10 Ft | Time | Vel | Time | Vel | Time | | Vel | |----------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|----------|------------------------------------------------------------------------------------------------------------|------------|--------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | | (Ft/Sec) | | 1.382<br>1.384<br>1.386<br>1.388<br>1.390<br>1.392<br>1.394<br>1.396<br>1.398<br>1.400 | 1143<br>1137<br>1156<br>1124<br>1163<br>1130<br>1156<br>1156<br>1163<br>1150 | 1.402<br>1.404<br>1.406<br>1.408<br>1.410<br>1.412<br>1.414<br>1.416<br>1.418 no spike<br>1.420 " " | 1381 | 1.422<br>1.424 no<br>1.426 "<br>1.428<br>1.430 no<br>*1.432 "<br>**1.434 "<br>1.436<br>1.438 no<br>1.440 " | spike<br>n | 9476<br>3491 | \* Shockwave arrival 1.431 (measurement by Project 1.2) \*\* Shockwave arrival 1.4343 (measurement by Project 1.4) TABLE D.18 Velocity vs Time Tumbler 4 Tower 206 Elevation 54 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|----------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 2.490<br>2.492<br>2.494<br>2.496<br>2.498<br>2.500<br>2.502<br>2.504<br>2.506<br>2.508 | 1137<br>1137<br>1143<br>1124<br>1130<br>1137<br>1137<br>1130<br>1137 | 2.510<br>2.512<br>2.514<br>2.516<br>2.518<br>2.520<br>2.522<br>2.524<br>2.524<br>2.526<br>2.528 | 1143<br>1130<br>1130<br>1130<br>1124<br>1130<br>1150<br>1058<br>1156<br>1191 | 2.530<br>2.532<br>2.534<br>*2.536<br>2.538<br>2.540 no spike<br>**2.542 " "<br>2.544<br>2.546 no spike<br>2.548 | 1326 | \* Shockwave arrival 2.537 (measurement by Project 1.2) \*\* Shockwave arrival 2.5421 (measurement by Project 1.4) #### TABLE D.19 ## Velocity vs Time Tumbler 4 Tower 206 Elevation 10 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|----------|--------------------------------------------------------------------------------------------------------------------------------------|----------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 2.488<br>2.490<br>2.492<br>2.494<br>2.496<br>2.498<br>2.500<br>2.502<br>2.504<br>2.506 | 1156<br>1156<br>1156<br>1156<br>1150<br>1143<br>1156<br>1143<br>1150 | 2.508<br>2.510<br>2.512<br>2.514<br>2.516<br>2.518<br>2.520<br>2.522<br>2.524 no spike<br>2.526 | | 2.528 no spike<br>2.530<br>2.532 no spike<br>2.534<br>*2.536 no spike<br>2.538 " "<br>2.540 " "<br>*2.542<br>2.544 no spike<br>2.546 | 1191<br>1353<br>1137 | <sup>\*</sup> Shockwave arrival 2.537 (measurement by Project 1.2) \*\* Shockwave arrival 2.5432 (measurement by Project 1.4) TABLE D.20 Velocity vs Time Tumbler 4 Tower 206 Elevation 12 Ft | Time | Vel | Time | Vel | Time | | Vel | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|----------|-----------------------------------------------------|-------|----------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | | (Ft/Sec) | | 2.488<br>2.490<br>2.492<br>2.494<br>2.496<br>2.498<br>2.500<br>2.502<br>2.504<br>2.506 | 1275<br>1251<br>1267<br>1267<br>1275<br>1275<br>1259<br>1259<br>1267 | 2.508<br>2.510<br>2.512<br>2.514<br>2.516<br>2.518<br>2.520<br>2.522<br>2.524 no spike<br>2.526 " " | | 2.530<br>2.532<br>2.534<br>*2.536<br>2.538<br>2.540 | 11 11 | 1421 | <sup>\*</sup> Shockwave arrival 2.537 (measurement by Project 1.2) \*\* Shockwave arrival 2.5424 (measurement by Project 1.4) TABLE D.21 ## Velocity vs Time Tumbler 4 Tower 208 Elevation 54 Ft | Time | Vel | Time | Vel | Time | | Vel | |----------------------------------------------------------------------------------------|--------------------------------------------------------------|----------------------------------------------------------------------------------------|----------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|-------|--------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | | (Ft/Sec) | | 3.680<br>3.682<br>3.684<br>3.686<br>3.688<br>3.690<br>3.692<br>3.694<br>3.696<br>3.698 | 1150<br>1150<br>1150<br>1150<br>1163<br>1156<br>1156<br>1156 | 3.700<br>3.702<br>3.704<br>3.706<br>3.708<br>3.710<br>3.712<br>3.714<br>3.716<br>3.718 | 1163<br>1150<br>1156<br>1163<br>1156<br>1156<br>1156<br>1177<br>1137 | 3.720<br>3.722<br>3.724 no<br>3.726<br>*3.728 no<br>3.730<br>3.732 no<br>**3.734 "<br>3.736 "<br>3.738 " | spike | 2763<br>1363 | TABLE D.22 Velocity vs Time Tumbler 4 Tower 208 Elevation 10 Ft | Time (Secs) | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|----------|-------------------------------------------------------------------------------------------------------------------------|----------| | | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 3.680<br>3.682<br>3.684<br>3.686<br>3.688<br>3.690<br>3.692<br>3.694<br>3.696<br>3.698 | 1137<br>1117<br>1124<br>1124<br>1130<br>1130<br>1130<br>1130<br>1130 | 3.700<br>3.702<br>3.704<br>3.706<br>3.708<br>3.710<br>3.712<br>3.714<br>3.716<br>3.718 no spike | 1093 | 3.720 no spike<br>3.722<br>3.724 no spike<br>3.726 " "<br>*3.728 " "<br>3.730 " "<br>3.732<br>*3.734<br>*3.736<br>3.738 | 4234 | <sup>\*</sup> Shockwave arrival 3.728 (measurement by Project 1.2) \*\* Shockwave arrival 3.7332 (measurement by Project 1.4) <sup>\*</sup> Shockwave arrival 3.728 (measurement by Project 1.2) \*\* Shockwave arrival 3.7350 (measurement by Project 1.4) TABLE D.23 ## Velocity vs Time Tumbler 4 Tower 208 Elevation 12 Ft | Time | Vel | Time | Vel | Time | Vel | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|----------|----------------------------------------------------------------------------------------------------------------|--------------------------------------| | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | (Secs) | (Ft/Sec) | | 3.680<br>3.682<br>3.684<br>3.686<br>3.688<br>3.690<br>3.692<br>3.694<br>3.696<br>3.698 | 1150<br>1130<br>1137<br>1130<br>1143<br>1130<br>1150<br>1151<br>1143 | 3.700<br>3.702<br>3.704<br>3.706<br>3.708<br>3.710<br>3.712<br>3.714 no spike<br>3.716<br>3.718 no spike | 6862 | 3.720<br>3.722 no spike<br>3.724 " "<br>3.726 " "<br>3.728 " "<br>*3.730<br>3.732<br>**3.734<br>3.736<br>3.738 | 1592<br>1391<br>1317<br>1363<br>1259 | <sup>\*</sup> Shockwave arrival 3.729 (measurement by Project 1.2) \*\* Shockwave arrival 3.7346 (measurement by Project 1.4) #### BIBL1'OGRAPHY - 1. Bergman, L., Der Ultraschall, Bell: London, 1938 - 2. Broida, T.R., Broido, A., Willoughby, A.B., <u>Air Temperatures in</u> the <u>Vicinity of a Nuclear Detonation</u>, Armed Forces Special Weapons Project, Operation Tumbler, Project 8.2, WT-542. Secret, SI, RD. - 3. Brunt, D., <u>Physical and Dynamical Meteorology</u>, Cambridge: London, 1944. - 4. Doll, E.B., <u>Air Pressure vs Time and Distance</u>, Armed Forces Special Weapons Project, Operation Tumbler, Project 1.2, WT-512. Secret, SI, RD. - 5. Marciano, J.J., <u>Temperatures in the Vicinity of an Atomic Explosion</u>, USNEL Internal Memorandum Number 8, Secret, SI, March 1952. - 6. Schilling, H.K., Drumheller, C.E., Nyborg, W.L., Thorpe, H.A., On Micrometeorology, American Journal of Physics, V. 14, 6, November-December 1946, pp 343-353. - 7. Vigoureux, P., <u>Ultrasonics</u>, Wiley: New York, 1951. - 8. The Effects of Atomic Weapons, Los Alamos Scientific Laboratory, September 1950. ## DISTRIBUTION | DISTRIBUTION | | |--------------------------------------------------------------------------------------------------------------------|----------------| | ARMY ACTIVITIES | Copy No. | | Asst. Chief of Staff, G-2, D/A, Washington 25, D. C. Asst. Chief of Staff, G-3, D/A, Washington 25, D. C. | 1 | | ATTN: DACofS, G-3, (RR&SW) | 2 | | Asst. Chief of Staff, G-4, D/A, Washington 25, D. C. Chief of Ordnance, D/A, Washington 25, D. C. | 3 | | ATTN: ORDIX-AR | 4 | | Chief Signal Officer, D/A, P&O Div., Washington 25, D. C. ATTN: SIGOP | 5- 7 | | The Surgeon General, D/A, Washington 25, D. C. ATTN: | • | | Chairman, Medical R&D Board | 8- 10 | | Clief Chemical Officer, D/A, Washington 25, D. C. | 11- 12 | | Chief of Engineers, D/A, Military Construction Division,<br>Protective Construction Branch, Washington 25, D. C. | 13 | | ATTN: ENGEB | | | Chief of Engineers, D/A, Civil Works Division, Washington, 25, D. C. ATTN: Engineering Division, Structural Branch | 14 | | The Quartermaster General, CBR, Liaison Office, Research | 35 36 | | and Development Division, Washington 25, D. C. | 15- 16 | | Chief of Transportation, D/A, Washington 25, D. C. ATTN: | | | Military Planning and Intelligence | 17 | | Chief, Army Field Forces, Ft. Monroe, Va. | 18- 21 | | Army Field Forces Board #1, Ft. Pragg, N. C. | 22 | | Army Field Forces Board #2, Ft. Knox, Ky. | 23<br>24 | | Army Field Forces Board #4, Ft. Bliss, Tex. Commanding General, First Army, Governor's Island, New | 24 | | York 4, N. Y. ATTH: AGers. G-4 | 25- 26 | | Commanding General, Second Army, Ft. George G. Meade, Md. | 2)- 20 | | ATTN: AIAME | 27 | | Commanding General, Second Army, Ft. George G. Meade, Md. | | | ATTIN: ATACM | 28 | | Commanding General, Third Army, Ft. McPherson, Ga. | | | ATIN: ACofS, G-3 | 29- 30 | | Commanding General, Fourth Army, Ft. Sam Houston, Tex. | | | ATTN: G-3 Section | 31- 32 | | Commanding General, Fifth Army, 1660 K. Hyde Park Blvd., | 22 | | Chicago 15, Ill. ATTN: ALFEN | 33 | | Commanding General, Fifth Army, 1660 E. Hyde Park Blvd.,<br>Chicago 15, Ill. ATTN: ALFOR | 34 | | Commanding General, Fifth Army, 1660 E. Hyde Park Blvd., | - | | Chicago 15, 111. ATTN: ALFAD-0 | 35 <b>-</b> 38 | | Commanding General, Fifth Army, 1660 K. Hyde Park Blvd.,<br>Chicago 15, Ill. ATTN: AIFE | 39 | | Commanding General, Sixth Army, Presidio of San Francisco,<br>Calif. ATTN: AMGCT-4 | 40 | | Commander-in-Chief, European Command, APO 403, c/o PM, | . • | | New York, N. Y. | 41 | | 200 | | | DISTRIBUTION (Continued) | Copy No. | |-------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------| | Commander-in-Chief, U. S. Army Europe, APO 403, c/o PM,<br>New York, N. Y. ATTN: OPOT Division Combat Dev.<br>Branch | 42- 43 | | Commander-in-Chief, Far East Command, APO 500, c/o PM,<br>San Francisco, Calif. ATTN: ACofS, G-3 | 44- 48 | | Commanding General, U. S. Army Alaska, APO 942, c/o PM, Seattle, Wash. | 49 | | Commanding General, U. S. Army Caribbean, APO 834, c/o PM, New Orleans, La. ATTN: CG, USARCARIB | 50 | | Commanding General, U. S. Army Carbbbean, APO 834, c/o PM, New Orleans, La. ATTN: CG, USARFANT | 51 | | Commanding General, U. S. Army Caribbean, APO 834, c/c PM, New Orleans, La. ATTN: Cml Off, USARCARIB Commanding General, U. S. Army Caribbean, APO 834, c/c | 52 | | PM, New Orleans, La. ATTN: Surgeon, USARCARIB<br>Commanding General, U. S. Army Pacific, APO 958, c/o PM, | 53 | | San Francisco, Calif. ATTN: Cml Off<br>Commanding General, Trieste U. S. Troops, APO 209, c/o | 54- 55 | | PM, New York, N. Y. ATTN: ACofS, G-3 | 56 | | Commandant, Command and General Staff College, Ft. Leaven-<br>worth, Kan. ATIN: ALLIS(AS) | 57 <b>-</b> 58 | | Commandant, The Infantry School, Ft. Benning, Ga. ATTN: C.D.S. Commandant, The Artillery School, Ft. Sill, Okla. | 59- 60<br>61 | | Commandant, The AA&CM Branch, The Artillery School, Ft. Bliss, Tex. | 62 | | Commandant, The Armored School, Ft. Knox, Ky. ATTN: Classified Document Section, Evaluation and Research | | | Division Commanding General, Medical Field Service School, Brooke | 63- 64 | | Army Medical Center, Ft. Sam Houston, Tex. Commandant, Army Medical Service Graduate School, Walter | 65 | | Reed Army Medical Center, Washington 25, D. C. ATTN: Dept. of Biophysics | 66 | | The Superintendent, U. S. Military Academy, West Point, N. Y. ATTN: Professor of Ordnance | 67- 68 | | Commanding General, The Transportation Center and Ft. Eustis, Ft. Eustis, Va. ATTN: Asst. Commandant, Military Science and Tactics | 69 | | Commandant, Chemical Corps School, Chemical Corps Training Center, Ft. McClellan, Ala. | 70 | | Commanding General, Research and Engineering Command,<br>Army Chemical Center, Md. ATTN: Special Projects | 71 | | Officer RD Control Officer, Aberaeen Proving Ground, Md. | | | ATTN: Director, Ballistic Research Laboratories<br>Commanding General, The Engineer Center, Ft. Belvoir, Va.<br>ATTN: Asst. Commandant. The Engineer School | 72- 73<br>74- 76 | | 140 | ,, ,, | | | | | DISTRIBUTION (Continued) | Copy No. | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------| | Chief of Research and Development, D/A, Washington 25, | | | D. C. | 77 | | Commanding Officer, Engineer Research and Development | | | Laboratory, Ft. Belvoir, Va. ATTN: Chief, Technical | ~0 | | Intelligence Branch | 78 | | Commanding Officer, Picatinny Arsenal. Dover, N. J. | | | ATTN: ORDBB-TK | <b>7</b> 9 | | Commanding Officer, Frankford Arsenal, Philadelphia, Pa. ATTN: RD Control Officer | 0- | | - · · · · · - · · · · · · · · · · · | 80 | | Commanding Officer, Army Medical Research Laboratory, | 81 | | Ft. Knox, Ky. Commanding Officer, Chemical Corps Chemical and Radio- | OI | | logical Laboratory, Army Chemical Center, Md. | | | ATTN: Technical Library | 82- 83 | | Commanding Officer, Transportation R&D Station, Ft. Eustis, | | | ∀a. | 84 | | Commanding Officer, Psychological Warfare Center, Ft. | _ | | Bragg, N. C. | 85 | | Asst. Chief, Military Plans Division, Rm 516, Bldg 7, Army | | | Map Service, 6500 Brooks Lane, Washington 25, D. C. | 86 | | ATTN: Operations Plans Branch | 06 | | Director, Technical Documents Center, Evans Signal Lab., | 87 | | Belmar, N. J. Director, Waterways Experiment Station, PO Box 631, | 01 | | Vicksburg, Miss. ATTN: Library | 88 | | Director, Operations Research Office, Johns Hopkins Uni- | | | versity, 6410 Connecticut Ave., Chevy Chase, Md. | | | ATTN: Library | 89 | | | | | NAVY ACTIVITIES | | | Object of Manager Commencer of the Manager Commencer of the t | | | Chief of Naval Operations, D/N, Washington 25, D. C. ATTN: OP-36 | 90- 91 | | Chief of Naval Operations, D/N, Washington 25, D. C. | ) | | ATTN: OP-51. | 92 | | Chief of Naval Operations, D/N, Washington 25, D. C. | - | | ATTN: OP-53 | 93 | | Chief of Naval Operations, D/N, Washington 25, D. C. | | | ATTN: OP-374 (OEG) | 94 | | Chief, Bureau of Medicine and Surgery, D/N, Washington 25, | 05 06 | | D. C. ATTN: Special Weapons Defense Division | 95 <b>-</b> 96 | | Chief, Bureau of Ordnance, D/N, Washington 25, D. C. Chief, Bureau of Ships, D/N, Washington 25, D. C. | 97 | | ATTN: Code 348 | 98- 99 | | Chief, Bureau of Supplies and Accounts, D/N, Washington | ) - )) | | of n c | 100 | | DISTRIBUTION (Continued) | Copy No. | |-------------------------------------------------------------------------|----------| | Chief, Bureau of Personnel, D/N, Washington 25, D. C. | 202 | | ATTN: Pers C | 101 | | Chief, Bureau of Yards and Docks, D/N, Washington 25, D. C. ATTN: P-312 | 102 | | Chief, Bureau of Aeronautics, D/N, Washington 25, D. C. | 103-104 | | Office of Naval Research, Code 219, Rm 1807, Bldg. T-3, | | | Washington 25, D. C. ATTN: RD Control Officer | 105 | | Commander-in-Chief, U. S. Atlantic Fleet, Fleet Post | ( | | Office, New York, N. Y. | 106-107 | | Commander-in-Chief, U. S. Pacific Fleet, Fleet Post | 00 | | Office, San Francisco, Calif. | 108-109 | | Commandant, U. S. Marine Corps, Headquarters, USMC, | | | Washington 25, D. C. ATTN: (Code AO3H) | 110-113 | | President, U. S. Naval War College, Newport, Rhode Island | 114 | | Superintendent, USN Postgraduate School, Monterey, Calif. | 115-116 | | Commanding Officer, USN Schools Command, Naval Station, | | | Treasure Island, San Francisco, Calif. | 117-118 | | Director, USMC Development Center, USMC Schools, Quantico, | | | Va. ATTN: MC Tactics Board | 119 | | Director, USMC Development Center, USMC Schools, Quantico, | | | Va. ATTN: MC Equipment Board | 120 | | Commanding Officer, Fleet Training Center, Naval Base, | | | Norfolk 11, Va. ATTN: Special Weapons School | 121-122 | | Commanding Officer, Fleet Training Center (SPWP School), | | | Naval Station, San Diego 36, Calif. | 123-124 | | Commanding Officer, Air Development Squadron 5, USN Air | | | Station, Moffett Field, Calif. | 125 | | Commander, Operational Development Force, U. S. Fleet, | | | Naval Base, Norfolk 11, Va. ATTN: Tact Dev Gp | 126 | | Commander, Operational Development Force, U. S. Fleet, | | | Naval Base, Norfolk 11, Va. ATTN: Air Dept. | 127 | | Commander, Air Force, U. S. Pacific Fleet, Naval Air | | | Station, San Diego, Calif. | 128 | | Commander, Training Command, U. S. Pacific Fleet, c/o | | | Fleet Sonar School, San Diego 47, Calif. | 129 | | Commanding Officer, Naval Damage Control Training Center, | | | U. S. Naval Base, Philadelphia 12, Pa. | | | ATTM: ABC Defense Course | 130 | | Commanding Officer, Naval Unit, Chemical Corps School, Ft. | | | McClellan, Ala. | 131 | | Joint Landing Force Board, Marine Barracks, Camp Lejeune, | | | N. C. | 132 | | Commander, USN Ordnance Laboratory, Silver Spring 19, Md. | | | ATIN: EE | 133 | | Commander, USN Ordnance Laboratory, Silver Spring 19, Md. | | | ATIN: Alias | 134 | | DISTRIBUTION (Continued) | Copy No. | |----------------------------------------------------------------------------------------------------------------|------------| | Commander, USN Ordnance Laboratory, Silver Spring 19, Md. ATTN: Aliex | 135 | | Commander, USN Ordnance Test Station, Inyokern, China Lake, | | | Calif. Officer-in-Charge, USN Civil Engineering Research & Evalua- | 136 | | tion Laboratory, Construction Batallion Center, Port<br>Hueneme, Calif. ATTN: Code 753 | 137-138 | | Commanding Officer, USN Medical Research Institute, | | | National Medical Center, Bethesda 14, Md. Director, USN Research Laboratory, Washington 25, D. C. | 139<br>140 | | Director, The Materiel Laboratory, N. Y. Naval Shipyard,<br>New York, N. Y. | 141 | | Commanding Officer and Director, USN Electronics Laboratory, | | | San Diego 52, Calif. ATTN: Code 210 Commanding Officer, USN Radiological Defense Laboratory, | 142 | | San Francisco, Calif. ATTN: Technical Information Division | 143-146 | | Commanding Officer and Director, David W. Taylor Model | - | | Basin, Washington 7, D. C. ATTN: Library Commander, Naval Air Development Center, Johnsville, Pa. | 147<br>148 | | Commanding Officer, Office of Naval Research Branch Office,<br>1000 Geary St., San Francisco, Calif. | 149-150 | | Clothing Supply Office, USN Supply Activities, New York, 3d Ave. & 29th St., Brooklyn 32, N. Y. ATTN: R&D Div. | 151 | | AIR FORCE ACTIVITIES | | | Surplus in TISOR | 152 | | Asst. for Atomic Energy, Headquarters, USAF, Washington 25, D. C. ATTN: DCS/O | 153 | | Asst. for Development Planning, Headquarters, USAF, Wash- | | | ington 25, D. C. Director of Operations, Headquarters, USAF, Washington 25, | 154-155 | | D. C.<br>Director of Plans, Headquarters, USAF, Washington 25, | 156-157 | | D. C. ATTN: War Plans Division | 158 | | Directorate of Requirements, Headquarters, USAF, Washington 25, D. C. ATTN: AFDRQ-SA/M | 159 | | Directorate of Research and Development, Armament Division, DCS/D, Headquarters, USAF, Washington 25, D. C. | 160 | | Directorate of Intelligence, Headquarters, USAF, Washington | 161-162 | | 25, D. C.<br>The Surgeon General, Headquarters, USAF, Washington 25, | | | D. C. | 163-164 | | DISTRIBUTION (Continued) | Copy No. | |----------------------------------------------------------------------------------------------------|----------| | Commanding General, U. S. Air Forces in Europe, APO 633, | | | c/o PM, New York, N. Y. | 165 | | Commanding General, Far East Air Forces, APO 925, c/o PM, | | | San Francisco, Calif. | 166 | | Commanding General, Alaskan Air Command, APO 942, c/o PM, | 167 160 | | Seattle, Wash. ATTN: AAOTN | 167-168 | | Commanding General, Northeast Air Command, APO 862, c/o PM, New York, N. Y. | 169 | | Commanding General, Strategic Air Command, Offutt AFB, | 109 | | Omaha, Neb. ATTN: Chief, Operations Analysis | 170 | | Commanding General, Tactical Air Command, Langley AFB. Va. | -11 | | ATTN: Document Security Branch | 171-173 | | Commanding General, Air Defense Command, Ent AFB, Colo. | 174-175 | | Commanding General, Air Materiel Command, Wright-Patterson | | | AFB, Dayton, Ohio | 176-178 | | Commanding General, Air Training Command, Scott AFB, | 350 390 | | Belleville, Ill. | 179-180 | | Commanding General, Air Research and Development Command, PO Box 1395, Baltimore 3, Md. ATTN: RDDN | 181-183 | | Commanding General, Air Proving Ground, Eglin | 101-103 | | AFB, Fla. ATIN: AG/TRB | 184 | | Commanding General, Air University, Maxwell AFB, Ala. | 185-189 | | Commandant, Air Command and Staff School, Maxwell AFB, Ala. | 190-191 | | Commandant, Air Force School of Aviation Medicine, | | | Randolph AFB, Tex. | 192-193 | | Commanding General, Wright Air Development Center, Wright- | 1 | | Patterson AFB, Dayton, Ohio. ATTN: WCOESP | 194-199 | | Commanding General, AF Cambridge Research Center, 230 | | | Albany St., Cambridge 39, Mass. ATTN: Atomic Warfare Directorate | 200 | | Commanding General, AF Cambridge Research Center, 230 | 200 | | Albany St., Cambridge 39, Mass. ATTN: CRTSL | 201 | | Commanding General, AF Special Weapons Center, Kirtland AFB, | | | N. Mex. ATTN: Chief, Technical Library Branch | 202-204 | | Commandant, USAF Institute of Technology, Wright-Patterson | | | AFB, Dayton, Ohio. ATTN: Resident College | 205 | | Commanding General, Lowry AFB, Denver, Colo. ATTN: Dept. | | | of Armament Training | 206-207 | | Commanding General, 1009th Special Weapons Sq., Tempo "T", | 208-210 | | 14th & Constitution Sts., W, Washington 25 D. C. | 211-212 | | The RAND Corporation, 1700 Main St., Santa Monica,<br>Calif. ATTN: Nuclear Energy Division | <b></b> | | Calli. ATTN: Nuclear Energy Division | | ## OTHER DEFENSE DEPT. ACTIVITIES Executive Secretary, JCS, Washington 25, D. C. 213 144 | DISTRIBUTION (Continued) | Copy No. | |----------------------------------------------------------------------------------------------------------------------|----------| | Director, Weapons Systems Evaluation Group, OSD, Rm 2E1006, Pentagon, Washington 25, D. C. | 214 | | Asst. for Civil Defense, OSD, Washington 25, D. C. Chairman, Armed Services Explosives Safety Board, D/D, | 215 | | Rm 2403, Barton Hall, Washington 25, D. C. | 216 | | Chairman, Research and Development Board, D/D, Washington 25, D. C. ATTN: Technical Library | 217 | | Executive Secretary, Committee on Atomic Energy, Research and Development Board, Rm 3E1075, Pentagon, Washington 25, | ì | | D. C.<br>Executive Secretary, Military Liaison Committee, PO Box 1814, | 218-219 | | Washington 25, D. C. | 220 | | Commandant, Armed Forces Staff College, Norfolk 11, Va. ATTN: Secretary | 221 | | Commanding General, Field Command, AFSWP, PO Box 5100, Albuquerque. N. Mex. | 222-227 | | Chief, AFSWP, PO Box 2610, Washington 13, D. C. | 228-236 | | ATOMIC ENERGY COMMISSION ACTIVITIES | | | University of California Radiation Laboratory, PO Box 808,<br>Livermore, Calif. ATTN: Margaret Folden | 237 | | U. S. Atomic Energy Commission, Classified Document | ~21 | | Room, 1901 Constitution Ave., Washington 25, D. C. ATTN: Mrs. J. M. O'Leary (for DMA) | 238-240 | | Los Alamos Scientific Laboratory, Report Library, PO<br>Box 1663, Los Alamos, N. Mex. ATTN: Helen Redman | 241-243 | | Sandia Corporation, Classified Document Division, Sandia<br>Base, Albuquerque, N. Mex. ATTN: Wynne K. Cox | 244-263 | | Weapon Test Reports Group, TIS | 264 | | Surplus in TISOR for AFSWP | 265-289 | | ADDITIONAL DISTRIBUTION | | | Director of Special Weapons Developments, OCAFF, Fort<br>Bliss, Texas. ATTN: Major Hale Mason, Jr. | 290 | | | |